DEPARTMENT OF THE ARMY ## **Procurement Programs** Committee Staff Procurement Backup Book FY 2005 Budget Request **AIRCRAFT PROCUREMENT, ARMY** # Table of Contents - Aircraft Procurement, Army | SSN | Nomenclature | Page | |--------|--|--| | A11300 | UTILITY F/W AIRCRAFT | 1 | | A08300 | COMANCHE | 3 | | AA0005 | UH-60 BLACKHAWK (MYP) | 4 | | AA0005 | UH-60 BLACKHAWK (MYP) (Adv Proc) | 10 | | A06500 | HELICOPTER NEW TRAINING | 15 | | AZ2000 | GUARDRAIL MODS (TIARA) | 19 | | AZ2050 | ARL MODS (TIARA) | 24 | | AA6605 | AH-64 MODS | 28 | | AA0252 | CH-47 CARGO HELICOPTER MODS | 36 | | AA0252 | CH-47 CARGO HELICOPTER MODS (Adv Proc) | 51 | | AA0270 | UTILITY/CARGO AIRPLANE MODS | 54 | | AA0400 | OH-58 MODS | 58 | | AA0560 | AIRCRAFT LONG RANGE MODS | 59 | | AA6670 | LONGBOW | 60 | | AA6670 | LONGBOW (Adv Proc) | 71 | | AA0480 | UH-60 MODS | 75 | | AA0480 | UH-60 MODS (Adv Proc) | 86 | | AZ2200 | KIOWA WARRIOR | 89 | | AA0700 | AIRBORNE AVIONICS | 94 | | AA0711 | GATM Rollup | 103 | | AA0702 | AIRBORNE DIGITIZATION | 113 | | | A11300
A08300
AA0005
AA0005
A06500
AZ2000
AZ2050
AA6605
AA0252
AA0252
AA0270
AA0400
AA0560
AA6670
AA6670
AA0480
AA0480
AZ2200
AA0700
AA0711 | A11300 UTILITY F/W AIRCRAFT A08300 COMANCHE AA0005 UH-60 BLACKHAWK (MYP) AA0005 UH-60 BLACKHAWK (MYP) (Adv Proc) A06500 HELICOPTER NEW TRAINING AZ2000 GUARDRAIL MODS (TIARA) AZ2050 ARL MODS (TIARA) AA6605 AH-64 MODS AA0252 CH-47 CARGO HELICOPTER MODS AA0252 CH-47 CARGO HELICOPTER MODS (Adv Proc) AA0270 UTILITY/CARGO AIRPLANE MODS AA0400 OH-58 MODS AA0560 AIRCRAFT LONG RANGE MODS AA6670 LONGBOW AA6670 LONGBOW (Adv Proc) AA0480 UH-60 MODS AA0480 UH-60 MODS AA0700 AIRBORNE AVIONICS AA0701 GATM Rollup | # Table of Contents - Aircraft Procurement, Army | BLIN | SSN | Nomenclature | Page | |------|--------|----------------------------------|------| | 22 | AA0950 | SPARE PARTS (AIR) | 114 | | 23 | AZ3504 | AIRCRAFT SURVIVABILITY EQUIPMENT | 115 | | 24 | AZ3507 | ASE INFRARED CM | 124 | | 25 | AA0710 | AIRBORNE COMMAND & CONTROL | 129 | | 26 | AZ3000 | AVIONICS SUPPORT EQUIPMENT | 134 | | 27 | AZ3100 | COMMON GROUND EQUIPMENT | 140 | | 28 | AZ3110 | AIRCREW INTEGRATED SYSTEMS | 147 | | 29 | AA0050 | AIR TRAFFIC CONTROL | 154 | | 30 | AZ3300 | INDUSTRIAL FACILITIES | 160 | | 31 | A50100 | LAUNCHER, 2.75 ROCKET | 161 | | 32 | AA0705 | AIRBORNE COMMUNICATIONS | 162 | #### **DEPARTMENT OF THE ARMY** ## FY 2005 PROCUREMENT PROGRAM (WORKSETS INCLUDED) President's Budget 2005 **EXHIBIT P-1 DATE:** 15-Jan-2004 9:59 ### **TABLE OF CONTENTS** | | PAGE | |---|------| | SUMMARY BY APPROPRIATION | 2 | | SUMMARY BY ACTIVITY: | | | Aircraft Procurement, Army | 3 | | ACTIVITY: 01 Aircraft | 4 | | ACTIVITY: 02 Modification of aircraft | 5 | | ACTIVITY: 03 Spares and repair parts | 7 | | ACTIVITY: 04 Support equipment and facilities | 8 | | NOMENCLATURE INDEX | 9 | | SSN INDEX | 10 | #### **DEPARTMENT OF THE ARMY** ## FY 2005 PROCUREMENT PROGRAM (WORKSETS INCLUDED) President's Budget 2005 **DATE:** 15-Jan-2004 10:00 **EXHIBIT P-1** | APPROPRIATION SUMMARY | DOLLARS IN THOUSANDS | |-----------------------|----------------------| |-----------------------|----------------------| | APPROPRIATION | FY 2003 | FY 2004 | FY 2005 | PAGE | |----------------------------|-----------|-----------|-----------|------| | Aircraft Procurement, Army | 2,540,874 | 2,137,051 | 1,830,580 | 3 | | TOTAL PROCUREMENT PROGRAM | 2,540,874 | 2,137,051 | 1,830,580 | | #### **DEPARTMENT OF THE ARMY** ## FY 2005 PROCUREMENT PROGRAM (WORKSETS INCLUDED) President's Budget 2005 **DATE:** 15-Jan-2004 10:00 **EXHIBIT P-1** ## APPROPRIATION Aircraft Procurement, Army DOLLARS IN THOUSANDS ACTIVITY FY 2003 FY 2004 | | ACTIVITY | FY 2003 | FY 2004 | FY 2005 | PAGE | |----|----------------------------------|-----------|-----------|-----------|------| | 01 | Aircraft | 316,088 | 297,377 | 148,394 | 4 | | 02 | Modification of aircraft | 2,050,666 | 1,545,813 | 1,429,652 | 5 | | 03 | Spares and repair parts | 3,911 | 11,215 | 10,857 | 7 | | 04 | Support equipment and facilities | 170,209 | 282,646 | 241,677 | 8 | | | APPROPRIATION TOTALS | 2,540,874 | 2,137,051 | 1,830,580 | | #### **DEPARTMENT OF THE ARMY** ## FY 2005 PROCUREMENT PROGRAM (WORKSETS INCLUDED) President's Budget 2005 APPROPRIATION Aircraft Procurement, Army **ACTIVITY** 01 Aircraft **DOLLARS IN THOUSANDS** | | • | | FY 2 | 2003 | FY 2 | 004 | FY | 2005 | |---------|---|----|------|------------------------|------|------------------------|-----|------------------------| | LINE NO | ITEM NOMENCLATURE | ID | QTY | COST | QTY | COST | QTY | COST | | | FIXED WING | | | | | | | | | 1 | UTILITY F/W AIRCRAFT (A11300) | | 1 | 8,240 | 2 | 42,681 | | 11,967 | | | SUB-ACTIVITY TOTAL | | _ | 8,240 | _ | 42,681 | _ | 11,967 | | | ROTARY | | | | | | | | | 2 | COMANCHE (A08300) | | | 8,000 | | | | 11,967 | | 3 | UH-60 BLACKHAWK (MYP) (AA0005) Less: Advance Procurement (PY) | | 19 | (286,533)
(-23,125) | 17 | (249,654)
(-22,890) | 8 | (113,982)
(-19,719) | | 4 | UH-60 BLACKHAWK (MYP) (AA0005) | | _ | 263,408 | _ | 226,764 | _ | 94,263 | | | Advance Procurement (CY) | | | 26,665 | | 27,932 | | 30,197 | | 5 | HELICOPTER NEW TRAINING (A06500) | | 6 | 9,775 | | | | | | | SUB-ACTIVITY TOTAL | | _ | 307,848 | _ | 254,696 | _ | 136,427 | | | ACTIVITY TOTAL | | _ | 316,088 | _ | 297,377 | _ | 148,394 | **EXHIBIT P-1** **DATE:** 15-Jan-2004 10:00 #### **DEPARTMENT OF THE ARMY** ## FY 2005 PROCUREMENT PROGRAM (WORKSETS INCLUDED) President's Budget 2005 APPROPRIATION Aircraft Procurement, Army **ACTIVITY** 02 Modification of aircraft **DOLLARS IN THOUSANDS** | | • | FY 2003 | | FY 2004 | FY 2005 | | |---------|--|---------|------------------------|------------------------|------------------------|--| | LINE NO | ITEM NOMENCLATURE | ID | QTY COST | QTY COST | QTY COST | | | | MODIFICATIONS OF AIRCRAFT | | | | | | | 6 | GUARDRAIL MODS (TIARA) (AZ2000) | | 13,987 | 3,152 | 2,195 | | | 7 | ARL MODS (TIARA) (AZ2050) | А | 20,518 | 5,665 | | | | 8 | AH-64 MODS (AA6605) | A | 125,883 | 64,993 | 37,201 | | | 9 | CH-47 CARGO HELICOPTER MODS (AA0252)
Less: Advance Procurement (PY) | | (720,734)
(-13,917) | (511,048)
(-21,185) | (539,203)
(-20,363) | | | 10 | CH-47 CARGO HELICOPTER MODS (AA0252)
Advance Procurement (CY) | | 706,817
21,185 | 489,863
20,363 | 518,840
23,832 | | | 11 | UTILITY/CARGO AIRPLANE MODS (AA0270) | | 16,434 | 10,370 | 10,093 | | | 12 | OH-58 MODS (AA0400) | | 199 | 473 | | | | 13 | AIRCRAFT LONG RANGE MODS (AA0560) | | 1,128 | 756 | 754 | | | 14 | LONGBOW (AA6670)
Less: Advance Procurement (PY) | | (884,897)
(-32,048) | (795,257)
(-46,143) | (568,904)
(-14,099) | | | 15 | LONGBOW (AA6670)
Advance Procurement (CY) | | 852,849
46,143 | 749,114
14,099 | 554,805 | | | 16 | UH-60 MODS (AA0480)
Less: Advance Procurement (PY) | | (47,370) | (22,725) | (145,176)
(-13,500) | | | 17 | UH-60 MODS (AA0480)
Advance Procurement (CY) | | 47,370 | 22,725
13,500 | 131,676
6,130 | | | 18 | KIOWA WARRIOR (AZ2200) | | 41,257 | 50,871 | 33,776 | | | 19 | AIRBORNE AVIONICS (AA0700) | | 90,876 | 74,052 | 49,091 | | | 20 | GATM Rollup (AA0711) | А | 66,020 | 23,925 | 61,259 | | | | | | | | | | **EXHIBIT P-1** **DATE:** 15-Jan-2004 10:00 #### **DEPARTMENT OF THE ARMY** ## FY 2005 PROCUREMENT PROGRAM (WORKSETS INCLUDED) President's Budget 2005 **DATE:** 15-Jan-2004 10:00 **EXHIBIT P-1** | APPROPRIATION Aircraft Procurement, Army | | ACTIVITY 02 Modification of aircraft | DOLLARS | DOLLARS IN THOUSANDS | | | | |--|--------------------------------|--------------------------------------|----------|----------------------|-----------|--|--| | | | | FY 2003 | FY 2004 | FY 2005 | | | | LINE NO | ITEM NOMENCLATURE | ID | QTY COST | QTY COST | QTY COST | | | | | | | - | | | | | | 21 | AIRBORNE DIGITIZATION (AA0702) | | | 1,89 | 2 | | | | | SUB-ACTIVITY TOTAL | | 2,050,66 | 1,545,81 | 1,429,652 | | | | | ACTIVITY TOTAL | | 2,050,66 | | | | | | | AGIMITIONE | | 2,050,00 | 1,545,61 | 1,429,632 | | | #### **DEPARTMENT OF THE ARMY** ## FY 2005 PROCUREMENT PROGRAM (WORKSETS INCLUDED) President's Budget 2005 **DATE:** 15-Jan-2004 10:00 **EXHIBIT P-1** | APPROPRIATION Aircraft Procurement, Army ACTIVITY 03 S | | ACTIVITY 03 Spares and repair parts | Spares and repair parts | | | DOLLARS IN THOUSANDS | | | | |--|----------------------------|--|-------------------------|-----|-------|----------------------|--------|-----|--------| | | | | | FY | 2003 | FY | 2004 | FY | 2005 | | LINE NO | ITEM NOMENCLATURE | ID | _ | QTY | COST | QTY | COST | QTY | COST | | | SPARES AND REPAIR PARTS | | | | | | | | | | 22 | SPARE PARTS (AIR) (AA0950) | | | | 3,911 | | 11,215 | | 10,857 | | | SUB-ACTIVITY TOTAL | | | • | 3,911 | - | 11,215 | = | 10,857 | | | ACTIVITY TOTAL | | | | 3,911 | - | 11,215 | - | 10,857 | #### **DEPARTMENT OF THE ARMY** ## FY 2005 PROCUREMENT PROGRAM (WORKSETS INCLUDED) President's
Budget 2005 APPROPRIATION Aircraft Procurement, Army **ACTIVITY** 04 Support equipment and facilities **DOLLARS IN THOUSANDS** | LINE NO | ITEM NOMENCLATURE | ID | FY 2003
QTY COST | FY 2004
QTY COST | FY 2005
QTY COST | |---------|---|----------|---------------------|---------------------|---------------------| | LINE NO | TEM NOMENCEATURE | <u> </u> | | <u> </u> | Q11 0001 | | | GROUND SUPPORT AVIONICS | | | | | | 23 | AIRCRAFT SURVIVABILITY EQUIPMENT (AZ3504) | | 3,078 | 17,250 | 7,319 | | 24 | ASE INFRARED CM (AZ3507) | | | 75,151 | 79,226 | | | SUB-ACTIVITY TOTAL | | 3,078 | 92,401 | 86,545 | | | OTHER SUPPORT | | | | | | 25 | AIRBORNE COMMAND & CONTROL (AA0710) | | 11,284 | 28,928 | 26,603 | | 26 | AVIONICS SUPPORT EQUIPMENT (AZ3000) | | 11,300 | 24,357 | 5,140 | | 27 | COMMON GROUND EQUIPMENT (AZ3100) | | 19,257 | 16,474 | 21,933 | | 28 | AIRCREW INTEGRATED SYSTEMS (AZ3110) | | 14,956 | 32,848 | 28,609 | | 29 | AIR TRAFFIC CONTROL (AA0050) | | 63,292 | 59,518 | 59,449 | | 30 | INDUSTRIAL FACILITIES (AZ3300) | | 692 | 1,194 | 1,216 | | 31 | LAUNCHER, 2.75 ROCKET (A50100) | | 2,632 | 2,493 | 2,413 | | 32 | AIRBORNE COMMUNICATIONS (AA0705) | | 43,715 | 24,433 | 9,769 | | 33 | CLOSED ACCOUNT ADJUSTMENT (AZ9999) | | 3 | | | | | SUB-ACTIVITY TOTAL | | 167,131 | 190,245 | 155,132 | | | ACTIVITY TOTAL | | 170,209 | 282,646 | 241,677 | | | APPROPRIATION TOTAL | | 2,540,874 | 2,137,051 | 1,830,580 | **EXHIBIT P-1** **DATE:** 15-Jan-2004 10:00 ### NOMENCLATURE INDEX | SSN | LINE | PAGE | NOMENCLATURE | |--------|------|------|---| | AA6605 | 8 | 5 | AH-64 MODS (AA6605) | | AA0050 | 29 | 8 | AIR TRAFFIC CONTROL (AA0050) | | AA0700 | 19 | 5 | AIRBORNE AVIONICS (AA0700) | | AA0710 | 25 | 8 | AIRBORNE COMMAND & CONTROL (AA0710) | | AA0705 | 32 | 8 | AIRBORNE COMMUNICATIONS (AA0705) | | AA0702 | 21 | 6 | AIRBORNE DIGITIZATION (AA0702) | | AA0560 | 13 | 5 | AIRCRAFT LONG RANGE MODS (AA0560) | | AZ3504 | 23 | 8 | AIRCRAFT SURVIVABILITY EQUIPMENT (AZ3504) | | AZ3110 | 28 | 8 | AIRCREW INTEGRATED SYSTEMS (AZ3110) | | AZ2050 | 7 | 5 | ARL MODS (TIARA) (AZ2050) | | AZ3507 | 24 | 8 | ASE INFRARED CM (AZ3507) | | AZ3000 | 26 | 8 | AVIONICS SUPPORT EQUIPMENT (AZ3000) | | AA0252 | 9 | 5 | CH-47 CARGO HELICOPTER MODS (AA0252) | | AA0252 | 10 | 5 | CH-47 CARGO HELICOPTER MODS (AA0252) | | AZ9999 | 33 | 8 | CLOSED ACCOUNT ADJUSTMENT (AZ9999) | | A08300 | 2 | 4 | COMANCHE (A08300) | | AZ3100 | 27 | 8 | COMMON GROUND EQUIPMENT (AZ3100) | | AA0711 | 20 | 5 | GATM Rollup (AA0711) | | AZ2000 | 6 | 5 | GUARDRAIL MODS (TIARA) (AZ2000) | | A06500 | 5 | 4 | HELICOPTER NEW TRAINING (A06500) | | AZ3300 | 30 | 8 | INDUSTRIAL FACILITIES (AZ3300) | | AZ2200 | 18 | 5 | KIOWA WARRIOR (AZ2200) | | A50100 | 31 | 8 | LAUNCHER, 2.75 ROCKET (A50100) | | AA0005 | 3 | 4 | Less: Advance Procurement (PY) | | AA0252 | 9 | 5 | Less: Advance Procurement (PY) | | AA6670 | 14 | 5 | Less: Advance Procurement (PY) | | AA0480 | 16 | 5 | Less: Advance Procurement (PY) | | AA6670 | 14 | 5 | LONGBOW (AA6670) | | AA6670 | 15 | 5 | LONGBOW (AA6670) | | AA0400 | 12 | 5 | OH-58 MODS (AA0400) | | AA0950 | 22 | 7 | SPARE PARTS (AIR) (AA0950) | | AA0005 | 3 | 4 | UH-60 BLACKHAWK (MYP) (AA0005) | | AA0005 | 4 | 4 | UH-60 BLACKHAWK (MYP) (AA0005) | | AA0480 | 16 | 5 | UH-60 MODS (AA0480) | | AA0480 | 17 | 5 | UH-60 MODS (AA0480) | | A11300 | 1 | 4 | UTILITY F/W AIRCRAFT (A11300) | | AA0270 | 11 | 5 | UTILITY/CARGO AIRPLANE MODS (AA0270) | | | | | , , | #### SSN INDEX | SSN | LINE | PAGE | NOMENCLATURE | |--------|------|------|---| | A06500 | 5 | 4 | HELICOPTER NEW TRAINING (A06500) | | A08300 | 2 | 4 | COMANCHE (A08300) | | A11300 | 1 | 4 | UTILITY F/W AIRCRAFT (A11300) | | A50100 | 31 | 8 | LAUNCHER, 2.75 ROCKET (A50100) | | AA0005 | 3 | 4 | UH-60 BLACKHAWK (MYP) (AA0005) | | AA0005 | 3 | 4 | Less: Advance Procurement (PY) | | AA0005 | 4 | 4 | UH-60 BLACKHAWK (MYP) (AA0005) | | AA0050 | 29 | 8 | AIR TRAFFIC CONTROL (AA0050) | | AA0252 | 9 | 5 | CH-47 CARGO HELICOPTER MODS (AA0252) | | AA0252 | 9 | 5 | Less: Advance Procurement (PY) | | AA0252 | 10 | 5 | CH-47 CARGO HELICOPTER MODS (AA0252) | | AA0270 | 11 | 5 | UTILITY/CARGO AIRPLANE MODS (AA0270) | | AA0400 | 12 | 5 | OH-58 MODS (AA0400) | | AA0480 | 16 | 5 | UH-60 MODS (AA0480) | | AA0480 | 16 | 5 | Less: Advance Procurement (PY) | | AA0480 | 17 | 5 | UH-60 MODS (AA0480) | | AA0560 | 13 | 5 | AIRCRAFT LONG RANGE MODS (AA0560) | | AA0700 | 19 | 5 | AIRBORNE AVIONICS (AA0700) | | AA0702 | 21 | 6 | AIRBORNE DIGITIZATION (AA0702) | | AA0705 | 32 | 8 | AIRBORNE COMMUNICATIONS (AA0705) | | AA0710 | 25 | 8 | AIRBORNE COMMAND & CONTROL (AA0710) | | AA0711 | 20 | 5 | GATM Rollup (AA0711) | | AA0950 | 22 | 7 | SPARE PARTS (AIR) (AA0950) | | AA6605 | 8 | 5 | AH-64 MODS (AA6605) | | AA6670 | 14 | 5 | LONGBOW (AA6670) | | AA6670 | 14 | 5 | Less: Advance Procurement (PY) | | AA6670 | 15 | 5 | LONGBOW (AA6670) | | AZ2000 | 6 | 5 | GUARDRAIL MODS (TIARA) (AZ2000) | | AZ2050 | 7 | 5 | ARL MODS (TIARA) (AZ2050) | | AZ2200 | 18 | 5 | KIOWA WARRIOR (AZ2200) | | AZ3000 | 26 | 8 | AVIONICS SUPPORT EQUIPMENT (AZ3000) | | AZ3100 | 27 | 8 | COMMON GROUND EQUIPMENT (AZ3100) | | AZ3110 | 28 | 8 | AIRCREW INTEGRATED SYSTEMS (AZ3110) | | AZ3300 | 30 | 8 | INDUSTRIAL FACILITIES (AZ3300) | | AZ3504 | 23 | 8 | AIRCRAFT SURVIVABILITY EQUIPMENT (AZ3504) | | AZ3507 | 24 | 8 | ASE INFRARED CM (AZ3507) | | AZ9999 | 33 | 8 | CLOSED ACCOUNT ADJUSTMENT (AZ9999) | | | | | | | System/Modification | 2002 & Prior | 2003 | 2004 | <u>2005</u> | 2006 | 2007 | 2008 | 2009 To CompleteTotal Progr | <u>ram</u> | |--|--------------|-------|------|-------------|-------|-------|------|-----------------------------|------------| | GUARDRAIL MODS (TIARA) (AZ2000) | | | | | | | | | | | SIGINT Transition Program (STP) | 5.1 | | | | | | | | 5.1 | | Interference Cancellation Sys/Radio Relay Sys | 3.7 | 0.5 | | | | | | | 4.2 | | JTT Upgrades | | 1.1 | | | | | | | 1.1 | | Airborne Tactical Common Data Link | | 6.2 | 3.2 | 2.2 | | | | • | 11.6 | | Guardian Eagle System 4 Upgrades | | 6.1 | | | | | | | 6.1 | | Total | 8.8 | 13.9 | 3.2 | 2.2 | | | | 2 | 28.0 | | ARL MODS (TIARA) (AZ2050) | | | | | | | | | | | Aircraft Survivability Equipment (ASE) | | 5.7 | 5.7 | | | | | | 11.4 | | Upgrade to DAMA Compliant Radio | 5.9 | 1.8 | | | | | | | 7.7 | | Comint Upgrades | 2.3 | 8.0 | | | | | | | 10.3 | | Aircraft Standardization | | 1.1 | | | | | | | 1.1 | | IMINT Digital Framing | | 3.2 | | | | | | | 3.2 | | Joint Tactical Terminal (JTT) Integration | | 0.7 | | | | | | | 0.7 | | Total | 8.2 | 20.5 | 5.7 | | | | | 3 | 34.4 | | AH-64 MODS (AA6605) | | | | | | | | | | | TADS/PNVS Upgrades | 65.9 | 13.9 | 15.0 | 13.5 | 9.9 | | | 1. | 18.3 | | MISC Mods and R&S Mods \$5M or less (no P3a set) | 585.3 | 51.1 | 17.0 | 8.9 | 109.7 | 24.5 | 7.6 | 8.4 | | | National Guard Fielding/Transformation | 4.1 | 5.3 | 9.1 | | | | | • | 18.5 | | Modernized TADS/PNVS (M-TADS) | 9.0 | 14.8 | 21.1 | 14.2 | 29.6 | 101.4 | | 25 | 57.4 | | Airframe Modifications (no P3a set) | 69.6 | 1.4 | 2.7 | 0.6 | | | | | 35.5 | | TADS/PNVS Block Modifications (no P3a set) | | | | | 3.3 | 7.8 | 9.6 | 11.0 | | | Combat Mission Simulator (CMS) (no P3a set) | 20.0 | 30.0 | | | | | | 4 | 40.0 | | 701C Engines (no P3a set) | | 40.0 | | | | | | | | | Total | 753.9 | 156.6 | 65.0 | 37.2 | 152.6 | 133.6 | 84.3 | 19.4 46 | 69.7 | | CH-47 CARGO HELICOPTER MODS (AA0252) | | | | | | | | | | | Total Ownership Cost Reduction | 2.9 | 1.7 | | | | | | | | | System/Modification | 2002 & Prior | 2003 | <u>2004</u> | <u>2005</u> | <u>2006</u> | 2007 | 2008 | <u>2009</u> | To CompleteTota | al Program | |--|--------------|-------|-------------|-------------|-------------|-------|-------|-------------|-----------------|------------| | Improved Battery | 2.8 | 0.4 | | | | | | | | | | Engine Filtration System | 4.4 | 8.0 | 7.6 | 6.5 | 6.8 | 1.3 | 0.2 | 0.2 | 1.6 | 36.6 | | Extended Range Fuel System | 47.5 | 17.6 | 3.9 | | | | | | | 69.0 | | Engine Upgrade to T55-GA-714A Configuration | 487.3 | 140.8 | 132.7 | 165.2 | 148.9 | 64.7 | | | | 1145.3 | | APU Upgrade | 10.5 | | | | | | | | | | | Installation of Modifications Kits Various | 29.9 | 0.9 | 1.6 | 1.4 | | | | | | | | CH-47D Flight Simulator Upgrade | 5.4 | 5.0 | 10.2 | | | | | | | 20.6 | | CH-47F | 148.5 | 200.2 | 321.5 | 325.7 | 396.5 | 399.1 | 474.3 | 506.7 | 3896.4 | 6669.0 | | Low Maintenance Rotor Hub | | 3.7 | 12.3 | 9.6 | 13.0 | 11.4 | 10.8 | 11.3 | | 72.2 | | Engine Fire Extinguisher (Halon Replacement) | | | | 2.6 | 8.2 | 8.4 | 8.4 | 8.6 | 9.5 | 45.7 | | Aviation Combined Arms Tactical Trainer (AVCATT) | | | | | 4.2 | 4.1 | | | | 11.9 | | Crashworthy Crew Chief Seat | 2.0 | 4.0 | 0.1 | | | | | | | 6.1 | | Aircraft Replenishment | | 324.5 | | | | | 0.0 | 275.0 | | | | Ballistic Protection, Blade Fold Kits, SKOs | | | | 7.8 | 5.1 | 5.8 | 6.8 | 8.6 | | 34.0 | | Total | 741.2 | 706.8 | 489.9 | 518.8 | 582.8 | 494.7 | 509.8 | 810.4 | 3907.5 | 8110.4 | | CH-47 ICH (AA0254) | | | | | | | | | | | | Improved Cargo Helicopter | 179.8 | 152.2 | 213.6 | 237.6 | 33.7 | | | | 1541.2 | 527.6 | | Total | 179.8 | 152.2 | 213.6 | 237.6 | 33.7 | | | | 1541.2 | 527.6 | | LONGBOW APACHE MODS (AA6607) | | | | | | | | | | | | Longbow Apache Mods | 3417.2 | 827.7 | 732.2 | 549.9 | 459.6 | 378.7 | 369.8 | 276.5 | 2193.2 | 9204.9 | | Total | 3417.2 | 827.7 | 732.2 | 549.9 | 459.6 | 378.7 | 369.8 | 276.5 | 2193.2 | 9204.9 | | UH-60 BLACK HAWK MODS (AA0492) | | | | | | | | | | | | Crashworthy External Fuel System (CEFS) | 25.0 | 13.1 | 12.0 | 14.2 | 19.7 | 18.9 | | | | 102.9 | | HH-60L Medical Equip Package (MEP) | 20.8 | 28.1 | 5.2 | 36.8 | | | | | | 90.9 | | Adv Hel Transmission Lubricant (AHTL) | | 3.0 | 1.6 | 2.4 | | | | | | 3.5 | | System/Modification | 2002 & Prior | <u>2003</u> |
<u>2004</u> | <u>2005</u> | <u>2006</u> | <u>2007</u> | <u>2008</u> | <u>2009</u> | To CompleteTota | ıl Program | |---|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|------------| | UH-60M/HH-60M RECAP/UPGRADE | | | | 71.8 | 87.7 | 198.5 | 589.5 | 617.4 | 11399.1 | 12964.0 | | Military District of Washington (MDW) MODs | | | 4.8 | | | | | | | 4.8 | | Brigade Sets | | | | 7.7 | 13.6 | 10.8 | 12.8 | 10.8 | | 55.7 | | Total | 45.8 | 44.2 | 23.6 | 132.9 | 121.0 | 228.2 | 602.3 | 628.2 | 11399.1 | 13221.8 | | KIOWA WARRIOR (AZ2200) | | | | | | | | | | | | Safety Enhancement Program (SEP) | 182.6 | 41.4 | 44.7 | 33.7 | 22.4 | 21.9 | 7.1 | 3.8 | 0.2 | 357.5 | | Safety Enhancement Program - Weight Reduction | 6.4 | | 4.2 | | | 20.1 | 13.6 | 11.4 | 24.7 | 80.5 | | Helmet-Mounted Optical Display | | | 2.0 | | | | | | | | | Total | 189.0 | 41.4 | 50.9 | 33.7 | 22.4 | 42.0 | 20.7 | 15.2 | 24.9 | 438.1 | | AIRBORNE AVIONICS (AA0700) | | | | | | | | | | | | Improved Data Modem (IDM) | 157.1 | 57.0 | 34.8 | 23.3 | 20.0 | 36.7 | 57.4 | 32.6 | 869.1 | 1288.0 | | Aviation Mission Planning System (AMPS) | 74.7 | 22.4 | 24.6 | 12.6 | 9.9 | 11.8 | 12.5 | 12.7 | 218.9 | 400.2 | | Embedded GPS Inertial Navigation System (EGI) P3I | 22.5 | 4.3 | 1.9 | 2.0 | 1.5 | 1.7 | 1.3 | 11.5 | 234.2 | 280.9 | | DGNS (AN/ASN-128B) P3I | 12.0 | 7.2 | 12.8 | 11.0 | 9.0 | 12.8 | 19.1 | 13.2 | 1.6 | 98.7 | | Joint Tactical Radio System (JTRS) | | | | | 19.1 | 61.6 | 55.0 | 66.2 | 700.0 | | | Joint Precision Approach and Landing Sys (JPALS) | | | | | | | | | 562.7 | | | Total | 266.3 | 91.0 | 74.1 | 48.9 | 59.5 | 124.6 | 145.3 | 136.2 | 2586.5 | 2067.7 | | GATM - Fixed Wing Aircraft (AA0703) | | | | | | | | | | | | Global Air Traffic Management - FW | 20.7 | 36.3 | | 41.7 | 8.8 | 7.8 | 9.2 | 8.3 | | 132.7 | | Blue Force Tracking (BFT) | | 8.2 | | | | | | | | 4.1 | | Total | 20.7 | 44.5 | | 41.7 | 8.8 | 7.8 | 9.2 | 8.3 | | 136.8 | | AIRBORNE DIGITIZATION (AA0702) | | | | | | | | | | | | Laser Detecting Set AN/AVR-2A(V) | 30.6 | | | | | | | | | 25.3 | | System/Modification | 2002 & Prior | 2003 | <u>2004</u> | <u>2005</u> | <u>2006</u> | 2007 | 2008 | 2009 <u>To</u> | CompleteTota | al Program | |--|---------------------|--------|-------------|-------------|-------------|--------|--------|----------------|--------------|---------------------| | Advanced Threat Infrared Countermeasures (ATIRCM) Total | 20.2
50.9 | | | | | | | | | 20.2
45.6 | | GATM (AA0701) | | | | | | | | | | | | Global Air Traffic Management - RW | 6.0 | | | | | | | | | 6.0 | | Global Air Traffic Management - FW | 13.8 | | | | | | | | | 7.4 | | Total | 19.9 | | | | | | | | | 13.4 | | ASE MODS (ATIRCM) (AA0722) | | | | | | | | | | | | Advanced Threat Infrared Countermeasures | 4.9 | | | | | | | | | 4.9 | | Total | 4.9 | | | | | | | | | 4.9 | | Grand Total | 5706.4 | 2098.7 | 1658.1 | 1603.0 | 1440.5 | 1409.6 | 1741.5 | 1894.1 | 21652.3 | 34303.3 | | Exh | ibit P-4 | 0, Budg | jet Item | Justif | ication | Sheet | Da | Date:
February 2004 | | | | | | |--|-------------|---------|----------|---------|---------|---------------------|-----------|------------------------|---------|---------|-------------|------------|--| | Appropriation/Budget Ad
Aircraft Procurement, Army | |): | | | | P-1 Item Nor
UTI | | RCRAFT (A1 | 1300) | | | | | | , and the second | | | | | | ted Program | Elements: | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | Proc Qty | 22 | 1 | 1 | 1 | 2 | 2 1 5 10 | | | | | | | | | Gross Cost | 117.4 | 7.5 | 44.8 | 8.2 | 42.7 | 12.0 | | | 46.8 | 93.8 | | 373.3 | | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | Net Proc (P-1) | 117.4 | 7.5 | 44.8 | 8.2 | 42.7 | 12.0 | | | 46.8 | 93.8 | | 373.3 | | | Initial Spares | | | | | | | | | | | | | | | Total Proc Cost | 117.4 | 7.5 | 44.8 | 8.2 | 42.7 | 12.0 | | | 46.8 | 93.8 | | 373.3 | | | Flyaway U/C | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | The budget line covers the procurement of utility fixed wing aircraft. These aircraft are required to replace the aging fixed wing fleet that will meet the end of their service life within the current Extended Planning Program (EPP). Utility aircraft will be commercial-off-the-shelf, non-developmental, fixed wing aircraft systems. Furthermore, these aircraft are being fielded using the concept of Life Cycle Contractor Support. This system supports the Current to Future Force transition path of the Transformation Campaign Plan (TCP). #### Justification: FY 05 funds will purchase a critically needed medium range aircraft. This aircraft will be used to support senior army leadership, providing transport for commanders, staff, and key personnel. | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/I
Aircraft Procu | Budget Activ
rement, Army | rity/Serial No.
/ 1 / Aircraft | | P-1 Line I
UTILITY F | Item Nomenclature
F/W AIRCRAFT (A1 | e:
1300) | | Weapon System | Гуре: | Date:
Februa | ary 2004 | |---|----|-----------------------------------|------------------------------|-----------------------------------|-------------------------------|-------------------------|---------------------------------------|--|------------|---------------|-----------|-----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | C-37 Aircraft Hardware and Associated Support Air Force Program Management Fees C-37 Total UC-35 Aircraft Hardware and Associated Support UC-35 Total Utility Aircraft Hardware and Associated Support Utility Aircraft Utility Aircraft Total | | \$000 | Units | \$000 | \$000
\$240
8240 | Units | \$000
\$240 | \$000
34800
200
35000
7681
7681 | Units
1 | 34800 | \$000 | Units | \$000 | | Total | | | | | 8240 | | | 42681 | | | 11967 | | | | Exi | hibit P-40 | 0, Budg | jet Item | Justif | ication | Sheet | D | ate: | F | ebruary 200- | 4 | | |---|-------------|---------|----------|---------|------------|--------------------|-------------------------|---------|---------|--------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | |): | | | | P-1 Item Nor
CO | menclature
MANCHE (A | .08300) | | | | | | | | | | | Other Rela | ited Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | 15 23 35 573 | | | | | | | | Gross Cost | | | | 8.0 | | 12.0 | | 1029.7 | 1504.4 | 1944.7 | | 4498.8 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 289.1 | 224.1 | 248.8 | | 762.1 | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 289.1 | 224.1 | 248.8 | 334.6 | | 1096.7 | | Net Proc (P-1) | | | | 8.0 | | 12.0 | 289.1 | 964.7 | 1529.1 | 2030.5 | | 4833.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | 8.0 | | 12.0 | 289.1 | 964.7 | 1529.1 | 2030.5 | | 4833.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | 68.6 | 65.4 | 55.6 | | | The
RAH-66 Comanche will be the Army's next generation Armed Reconnaissance aircraft system. Comanche will be the first fielded capability of the Future Combat System in the Future Force. It will provide the Army with Network Centric capability, both from a Joint and Combined Arms perspective. Comanche's technology will provide the Army with a system capable of operating in adverse weather conditions across a wide spectrum of threat environments. Comanche's innovative design will provide the Army with much lower operating costs through the use of integrated diagnostics and component functional partitioning, eliminating the requirement for Aviation Intermediate Maintenance. Comanche advanced airframe design incorporates composite airframe structures, bearingless main rotor system, and reduced signatures. The Comanche Mission Equipment Package will feature an open systems architecture integrating 2nd generation target acquisition and night vision sensors. Pilot workload from targeting to navigation is significantly reduced due to introduction of cognitive decision aiding and fully integrated weapon systems. The Comanche system supports the Future transition path of the Transformation Campaign Plan (TCP). #### Justification: FY05 procures material and components in support of initial Low Rate Initial Production (LRIP) resolving obsolescence issues associated with diminished manufacturing sources. These materials must be procured prior to Advance Procurement funds, FY06, in order to support the transition from Engineering and Manufacturing Development to LRIP. | Exh | ibit P-4 | 0, Budg | jet Item | Justif | ication | Sheet | Da | Date:
February 2004 | | | | | | |---|-------------|---------|----------|---------|---------|---------------------|-----------|------------------------|---------|---------|-------------|------------|--| | Appropriation/Budget Ac
Aircraft Procurement, Army | |): | | | | P-1 Item Nor
UH- | | AWK (MYP) (/ | AA0005) | | | | | | | | | | | | ted Program | Elements: | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | Proc Qty | 1531 | 18 | 12 | 19 | 17 | 17 8 28 24 10 7 14 | | | | | | 1688 | | | Gross Cost | 8456.3 | 196.0 | 213.3 | 286.5 | 249.7 | 114.0 | 311.3 | 403.4 | 205.3 | 166.0 | 357.1 | 10958.9 | | | Less PY Adv Proc | 2371.6 | 16.6 | 31.9 | 23.1 | 22.9 | 19.7 | 45.8 | 36.5 | 25.1 | 21.9 | 43.2 | 2658.2 | | | Plus CY Adv Proc | 2388.1 | 31.9 | 26.8 | 26.7 | 27.9 | 30.2 | 36.5 | 25.1 | 21.9 | 20.5 | 22.6 | 2658.2 | | | Net Proc (P-1) | 8472.8 | 211.3 | 208.2 | 290.1 | 254.7 | 124.5 | 301.9 | 392.0 | 202.1 | 164.7 | 336.6 | 10958.9 | | | Initial Spares | 421.3 | | | | | | | | | | | 421.3 | | | Total Proc Cost | 8894.1 | 211.3 | 208.2 | 290.1 | 254.7 | 124.5 | 301.9 | 392.0 | 202.1 | 164.7 | 336.6 | 11380.2 | | | Flyaway U/C | | 8.0 | 10.1 | 12.0 | 11.3 | 10.7 | 10.0 | 15.4 | 17.3 | 19.7 | | | | | Wpn Sys Proc U/C | | 10.9 | 17.8 | 15.1 | 14.7 | 14.2 | 11.1 | 16.8 | 20.5 | 23.7 | 25.5 | | | **Description:** UH-60 BLACK HAWK and associated equipment. This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP). | Exh | ibit P-4 | 0, Budg | jet Item | Justif | ication | Sheet | Da | Date:
February 2004 | | | | | | |--|-------------|---------|----------|---------|---------|---------------------|-----------|------------------------|---------|---------|-------------|------------|--| | Appropriation/Budget Ac
Aircraft Procurement, Army | |): | | | | P-1 Item Nor
UH- | | łAWK (MYP) (| A05002) | | | | | | , and the second | | | | | | ted Program | Elements: | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | Proc Qty | 1528 | 18 | 12 | 19 | 17 | 17 8 28 24 10 7 14 | | | | | | 1685 | | | Gross Cost | 8416.8 | 196.0 | 213.3 | 286.5 | 249.7 | | | | | | | 10919.4 | | | Less PY Adv Proc | 2371.6 | 16.6 | 31.9 | 23.1 | 22.9 | 19.7 | 45.8 | 36.5 | 25.1 | 21.9 | 43.2 | 2658.2 | | | Plus CY Adv Proc | 2388.1 | 31.9 | 26.8 | 26.7 | 27.9 | 30.2 | 36.5 | 25.1 | 21.9 | 20.5 | 22.6 | 2658.2 | | | Net Proc (P-1) | 8433.3 | 211.3 | 208.2 | 290.1 | 254.7 | 124.5 | 301.9 | 392.0 | 202.1 | 164.7 | 336.6 | 10919.4 | | | Initial Spares | 421.3 | | | | | | | | | | | 421.3 | | | Total Proc Cost | 8854.6 | 211.3 | 208.2 | 290.1 | 254.7 | 124.5 | 301.9 | 392.0 | 202.1 | 164.7 | 336.6 | 11340.7 | | | Flyaway U/C | | 8.0 | 10.1 | 11.7 | 11.3 | 10.7 | 10.0 | 15.4 | 17.3 | 19.7 | | | | | Wpn Sys Proc U/C | | 10.9 | 17.8 | 15.1 | 14.7 | 14.2 | 11.1 | 16.8 | 20.5 | 23.7 | 25.5 | | | The UH-60 BLACK HAWK is a twin engine, single rotor helicopter that is designed to support the Army's air mobility doctrine for employment of land forces in the 21st century. The BLACK HAWK is used in the performance of the Air Assault, General Support, and Aeromedical Evacuation missions. It is designed to carry a crew of four and 11 combat-equipped troops, or an external load up to 9,000 pounds. It performs the missions of transporting troops and equipment into combat, resupplying the troops while in combat, and performing the associated functions of aeromedical evacuation, repositioning of reserves, and command and control. This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP). #### Justification: FY 05 funds are required for the procurement of aircraft, continuation of fielding, and to provide for Program Management Office operations. The current multiservice, airframe multiyear contract began in FY 2002 and concludes in FY 2006. Flyaway unit cost is for gross recurring Flyaway cost; Weapon System Procurement Unit Cost includes gross Weapon System cost plus Initial Spares. The Budget Request reflects production incorporation of the modifications being developed in the UH-60 BLACK HAWK upgrade program (UH-60M) following completion of the FY02-06 airframe multiyear contract. | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/F
Aircraft Procu | | | | | tem Nomenclature
ACK HAWK (MYP) | | | Weapon System | Гуре: | Date:
Februa | ary 2004 | |---|----|-----------------------------------|------|----------|-----------|-------|------------------------------------|---------------------|-------|---------------|-----------|-----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | Aircraft Flyaway Costs | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Airframes/CFE | | | | | 155891 | 19 | 8205 | 151657 | 17 | 8921 | 66736 | 8 | 8342 | | Engines/Accessories | | | | | 39617 | 59 | 671 | 17622 | 26 | 678 | 10905 | | 682 | | Avionics (GFE) | | | | | 8758 | | | 12821 | | | 4566 | | | | Other GFE | | | | | 5831 | | | 3114 | | | 1759 | | | | Armament
ECO (All FLYAWAY Components) | | | | | 4771 | | | 5406 | | | 1332 | | | | Other Costs (Mission Equipment) | | | | | 7473 | | | 1889 | | | 1332 | | | | Tooling Equipment | | | | | 7473 | | | 1007 | | | | | | | Other Nonrecurring Cost | | | | | 7314 | | | | | | | | | | Total FLYAWAY | | | | | 229655 | | | 192509 | | | 85298 | | | | Support Cost | | | | | | | | | | | | | | | Airframe PGSE | | | | | | | | | | | | | | | Engine PGSE | | | | | | | | | | | | | | | Peculiar Training Equipment | | | | | 24521 | | | 25000 | | | | | | | Publications/Tech Data | | | | | 4195 | | | 2203 | | | 1960 | | | | Engineering Change Orders PM Administration | | | | | 24239 | | | 24547 | | | 23271 | | | | Fielding | | | | | 3923 | | | 5395 | | | 3453 | | | | Subtotal Support Cost | | | | | 56878 | | |
57145 | | | 28684 | | | | Gross P-1 End Item Cost | | | | | 286533 | | | 249654 | | | 113982 | | | | Less: Prior Year Adv Proc | | | | | 23125 | | | 22890 | | | 19719 | | | | Net P-1 Full Funding Cost | | | | | 263408 | | | 226764 | | | 94263 | | | | Plus: P-1 CY Adv Proc | | | | | 26665 | | | 27932 | | | 30197 | | | | Initial Spares | Total | | | | | 290073 | | | 254696 | | | 124460 | | | | TOTAL | | | | | 2900/3 | | | 45 4 090 | | | 124400 | | | | Exhibit P-5a, Budget Procurement History and Planning | | | | | | | | | | | | | |---|-----------------------------------|--------------------------------|-----------------|------------|---------------------------|-------------|-----------------|------------------------|------------------------|-------------------|--|--| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 1 / Aircraft | | Weapon Syste | em Type: | | | em Nomenc | | | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | | | Airframes/CFE | | | | | | | | | | | | | | FY 2002 | Sikorsky Aircraft
Stratford CT | SSM/FP | АМСОМ | Sep 02 | Sep 02 | 12 | 7430 | Yes | | Sep 00 | | | | FY 2003 | Sikorsky Aircraft
Stratford CT | SSM/FP | AMCOM | Dec 02 | Jan 04 | 12 | 7837 | Yes | | Sep 00 | | | | FY 2003 | Sikorsky Aircraft
Stratford CT | SSP/FP | AMCOM | Mar 03 | May 04 | 7 | 8835 | Yes | | Sep 00 | | | | FY 2004 | Sikorsky Aircraft
Stratford CT | SSM/FP | AMCOM | Dec 03 | Jan 05 | 17 | 8921 | Yes | | Sep 00 | | | | FY 2005 | Sikorsky Aircraft Stratford CT | SSM/FP | AMCOM | Dec 04 | Nov 05 | 8 | 8342 | Yes | | Sep 00 | | | | | | | | | | | | | | | | | REMARKS: March, 2003 award for seven aircraft is for the Congressional plus up of four UH-60Ls and three HH-60Ls. | | FY 04 / 05 BUDGET F | PRO | DUCTION | I SCI | HEDUL | Ε | | | Item N
60 BL | | | | IYP) (| (A050 | 002) | | | | | | | |] | Date: | | | Feb | ruary | 2004 | | | | |-----|----------------------------------|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|-----------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)4 | | | | | | | | | F | 'iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | · Yeaı | r 04 | | | | | | | | Caler | dar ` | Year (|)5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Aiı | frames/CFE | FY 02 | Α | 12 | 9 | | | | | | | | | | 1 | 1 | | 1 | | | | | | | | | | | | | 0 | | | | | FY 03 | Α | 19 | 7 | | | | | 2 | 2 | 1 | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | 0 | | | | 1 | FY 04 | Α | 17 | 0 | | | | Α | | 1 | 1 | 1 | | | | | | | | | 1 | 1 | - 2 | 2 2 | 2 : | 2 2 | | 1 | 1 | 1 | | | | | FY 05 | Α | 8 | 0 | | | Ш | | | | _ | | | | | | | | | A | | | | | | | L | | | 8 | | | | | FY 03 | FMS | 2 | 0 | | | Ш | 2 | | | | | | | | | | | | | | | | _ | | | | | | 0 | | | | 1 | FY 03 | FMS | 2 | 0 | | | Ш | | | | _ | | | | | | 2 | | | | | | | _ | | | L | | | 0 | | | | | FY 03 | NA | 15 | 3 | | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | | | | | | | | | | ╄ | | _ | _ | | _ | 0 | | | | | FY 04 | NA | 13 | 0 | | | Ш | | | | _ | | | | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 1 | | 1 | | | | 0 | | | | 1 | FY 05 | NA | 15 | 0 | 15 | | Ш | | | | _ | | | | | | | | | | | | _ | _ | | | | 1 | 2 | 11 | | | | | | | | | | | Ш | _ | | _ | _ | | | | | | | | | | | | _ | _ | | | ┡ | | _ | | | | | | | | | | | | Ш | _ | | | _ | | | _ | | | | | | | _ | _ | | _ | | _ | _ | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | _ | | _ | | _ | _ | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | _ | | _ | | _ | _ | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | _ | | _ | | _ | _ | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | | | _ | | _ | _ | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | _ | | _ | | _ | _ | _ | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | | | | _ | | | | | То | tal | | | | 103 | 19 | 84 | 2 | 1 | 3 | 3 | 4 | 3 | 2 | 2 | 3 | 3 | 2 | 5 | 2 | 2 | 2 | 3 | 3 | 3 | 3 3 | 3 | 3 | 2 | 2 2 | 3 | 20 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | 4INLE | AD TI | IME | | | MFR | | | TOTA | L | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 O | ct | Af | ter 1 O | ct | Ai | fter 1 C | Oct | A | fter 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | | INIT | IAL | | | | 8 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | 1 | Sikorsky Aircraft , Stratford CT | | 2.00 | | 5.00 | 8.00 | 0 | 1 | 1 | REO | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | INIT | IAL | REO | RDER | INIT | IAL | Ш | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | Ш | | | | | | | | | | | RDER | | _ | | | | | | | | | | | | | 4 | | | | | | | | Н | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | Ш | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET F | PRO | DUCTION | I SCI | HEDUL | E | | | tem N
60 BL | | | | (YP) | (A05) | 002) | | | | | | | | | Date: | | | Fel | oruary | / 2 00 | 4 | | | |----------|---------------------------------|-------------|---------|------------------|-------------|----------------------|-----------------------|-------------|----------------|---------------|------------|-------------|--------| | | | | | | | | | | | | | Fis | scal Y | ear (| 06 | | | | | | | | | I | Fiscal | Year | r 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | · Yea | r 06 | | | | | | | | Cale | ndar | Year | 07 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | J U
J G | S
E
P | | | Aiı | rframes/CFE | + | | | + | + | | + | | | | 1 | FY 02 | Α | 12 | 12 | 0 | Т | Т | | C | | | | 1 | FY 03 | Α | 19 | 19 | 0 | Т | Т | | C | | | | 1 | FY 04 | Α | 17 | 16 | 1 | 1 | Т | | | C | | | | 1 | FY 05 | Α | 8 | 0 | 8 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | Т | | | C | | | | 1 | FY 03 | FMS | 2 | 2 | 0 | Т | | | C | | | | 1 | FY 03 | FMS | 2 | 2 | Τ | C | | | | 1 | FY 03 | NA | 15 | 15 | 0 | C | | | | 1 | FY 04 | NA | 13 | 13 | 0 | C | | | | 1 | FY 05 | NA | 15 | 4 | 11 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | | | | | | | | | | | | | | | | C | То | ıtal | | | | 103 | 83 | 20 | 2 | 3 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | | | | | | | | | | | | | | 工 | | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | A | S | О | N
| D | J | F | | | | J | J | | . S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | Е
В | A
R | P
R | A
Y | U
N | U
L | J U
J G | E
P | | | M | | | PR | ODUCTI | ON RATES | | | Ml | FR | | | | ļ | | ADM | /INLE | AD T | IME | | | MFR | | | TOTA | AL | R | REMA | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | _ | Pr | ior 1 O | ct | Af | iter 1 O | ct | At | fter 1 (| Oct | Α | After 1 | Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | | | _ | | 8 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | 1 | Sikorsky Aircraft, Stratford CT | | 2.00 | | 5.00 | 8.00 | 0 | | | | RDER | | _ | | 0 | | | 3 | | | 6 | | | 9 | | 4 | | | | | | | | Н | | | | | | | | | ŀ | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | Н | | | | | | | | | | | RDER | | - | | | | | | | | | | | | | 4 | | | | | | | | Н | | | | | | | | | | INIT | | | - | | | | | | | | | | | | | 4 | | | | | | | | Н | | | | | | | | | | | RDER | | \dashv | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | ŀ | INIT | | | \dashv | | | | | | | | | | | | | - | | | | | | | | \vdash | | | | | | | | | | INIT | RDER | | - | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | - | | RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEU. | KDEK | Exh | nibit P-40 | 0, Budç | get Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200- | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|-------------|---------------|--------------|-------------|------------| | Appropriation/Budget Ad
Aircraft Procurement, Army | |): | | | | P-1 Item Nor
UH- | | AWK (MYP)(A | Adv Proc) (AA | (0005) | | | | Program Elements for C | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | | | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | 2388.1 | 31.9 | 26.8 | 26.7 | 27.9 | 30.2 | 36.5 | 25.1 | 21.9 | 20.5 | 22.6 | 2658.2 | | Net Proc (P-1) | 2388.1 | 31.9 | 26.8 | 26.7 | 27.9 | 30.2 | 36.5 | 25.1 | 21.9 | 20.5 | 22.6 | 2658.2 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 2388.1 | 31.9 | 26.8 | 26.7 | 27.9 | 30.2 | 36.5 | 25.1 | 21.9 | 20.5 | 22.6 | 2658.2 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Advance Procurement for the UH-60 BLACK HAWK contains funding for the airframe and engine contracts as well as funding for Government Furnished Equipment(GFE) to support the UH-60 aircraft and mission kit production. GFE includes such items as the Auxiliary Power Unit (APU), Hover Infrared Suppressor System (HIRSS), Armored Crew Seats, and other miscellaneous equipment. This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP). #### **Justification:** Funding in FY 05 is for both Economic Order Quantity (EOQ) and long lead items on the proposed FY02-06 multiyear contract. Advance procurement is also required for the procurement of GFE items, including the T700-GE-700 engine, APU, Crew Seats, and HIRSS, since their leadtime exceeds the leadtime of the aircraft (with long lead funding). | Advance Procurement Requirer | nents A | Analys | is-Fundir | ng (P10A) |) | First System | Award Date: | | First System (| Completion Da | te: | Date: | ebruary 2004 | | |---|----------------------|----------------------|-------------------------------------|-------------------|-------|--------------|-------------------|---|-------------------------------|-------------------|-------|-------------|-------------------|-------------------------------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /1/Aircraft | | | | | | | UH- | Item Nomencla
60 BLACKHA
in Millions) | ature / Weapon S
AWK (MYP) | System | | | | | | | PTL
(mos) | When
Rqd
(mos) | Pr Yrs | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | To
Comp | Total | | End Item Quantity | | | 1528 | 18 | 12 | 19 | 17 | 8 | 28 | 24 | 10 | 7 | 14 | 1685 | | CFE Airframe
Engines
Avionics | 18
14 | | 1475.5
652.1
124.6 | 17.0
12.9 | | | 18.3
8.1 | 10.7
13.8 | | 11.5
11.4 | | 11.6
7.4 | 13.6
7.5 | | | Auxiliary Power Unit
Armored Crew Seat
Hover Infrared Suppressor
Elastomeric Bearings
Miscellaneous | 15
12
14
10 | 3
3 | 42.9
21.1
28.9
1.5
41.6 | 0.8
0.5
0.7 | 0.8 | 0.6
0.7 | 0.5
0.4
0.6 | 1.6 | 1.4 | 0.7
0.6
0.8 | | 0.4 | 0.5
0.4
0.6 | 51.2
28.4
38.5
1.5
42.2 | | | | | | | | | | | | | | | | | | Total Advance Procurement | | | 2388.1 | 31.9 | 26.8 | 26.7 | 27.9 | 30.2 | 36.5 | 25.1 | 21.9 | 20.5 | 22.6 | 2658.2 | Leadtime shown is the manufacturing (production) leadtime, i e the time from contract award to first delivery. 'When required' reflects the number of months after funding is received (December)that delivery is required. GFE delivery to prime contractor is required at least three months prior to end item delivery. CFE airframe is termination liability funding of both long leadtime as well Econonomic Order Quantity (EOQ) items. Engines are fully funded. Due to low production rates, avionics items are now being requisitioned from stock. Avionics and miscellaneous items include numerous items with differing lead times. | Advance Procurement Require | ments A | nalysis-Fu | nding (P10I | 3) | | | | Date:
Fe | bruary 2004 | |---|----------------------------|-----------------------|----------------------------------|-------------------------|--|--|----------------------------|------------------------------------|---| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /1/Aircraft | | v | S (| , | | em Nomenclature / Weapor
50 BLACKHAWK (MYP) | n System | | | | | | | | | (\$ | in Millions) | | | | | | | Quantity | | | 2004 | | | 20 | 05 | | | PLT
(mos) | Per
Assembly | Unit
Cost | Qty | Contract
Forcast Date | Total
Cost Request | Qty | Contract
Forcast Date | Total
Cost Request | | CFE Airframe Engines Auxiliary Power Unit Armored Crew Seat Hover Infrared Suppressor | 18
14
15
12
14 | 1
2
1
2
1 | 0.680
0.069
0.033
0.074 | 8
12
8
16
8 | Dec 03
Jan 04
Dec 03
Dec 03
Dec 03 | 18.277
8.115
0.505
0.447
0.588 | 28
20
28
56
28 | Dec 04 Dec 04 Dec 04 Dec 04 Dec 04 | 10.691
13.755
1.875
1.640
2.236 | | Total Advance Procurement | | | | | | 27.932 | | | 30.197 | Airframe will be procured on an FY02 through FY06 joint service multiyear contract. The funding requested is for the termination liability associated with the procurement of parts in Economic Order Quantities (EOQ). Engine award for FY04 reflects a Not to Exceed (NTE) contract. Expected definitization (including option pricing) is July, 2004. Advance procurement funding is required for GFE, since engines, APUs, Crew Seats, and HIRSS are required at the contractor's facility three months after funding becomes available. The production leadtime of these items, coupled with the projected contract award date, necessitates the use of advance procurement funding. Unit price not included for airframe (price is on P5), since funding requested is for termination liability. | Advance Procurement Require Appropriation/Budget Activity/Serial No: | ements Analy | sis-Fundin | ig (P10C) | | | P-1 Line Item N | omenclature / W | eapon System | | | February 2004 | | |--|--------------|------------|-----------|-------|-------|-----------------|-----------------|--------------|-------|-------|---------------|-------| | Aircraft Procurement, Army /1/Aircraft | | | | | | | ACKHAWK (M | | | | | | | | | | | | | (\$ in Mi | llions) | Pr Yrs | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | To Comp | Total | | oposal w/o AP | | | | | | | | | | | | | | nen Year Cost | | 8 | 67 | 175 | 236 | 226 | 204 | 221 | 93 | 24 | 17 | 12 | | onstant Year Cost | | 8 | 67 | 175 | 232 | 219 | 195 | 208 | 86 | 22 | 16 | 12 | | esent Value | | 8 | 64 | 162 | 212 | 197 | 173 | 182 | 74 | 19 | 13 | 11 | | P Proposal | | | | | | | | | | | | | | nen Year Cost | | 8 | 64 | 168 | 228 | 219 | 194 | 208 | 87 | 23 | 16 | 1: | | onstant Year Cost | | 8 | 65 | 168 | 224 | 212 | 186 | 195 | 81 | 21 | 15 | 11 | | esent Value | | 8 | 62 | 156 | 205 | 191 | 165 | 171 | 70 | 18 | 12 | 10 | | P Savings (Difference) | | | | | | | | | | | | | | nen Year Cost | | | -3 | -7 | -9 | -8 | -10 | -14 | -6 | -2 | -2 | | | onstant Year Cost | | | -3 | -7 | -8 | -8 | -10 | -13 | -6 | -2 | -2 | | | esent Value | | | -3 | -6 | -8 | -7 | -9 | -11 | -5 | -2 | -1 | Costs shown are total program outlays. The AP proposal represents the current budget, including the Advance Procurement necessary to execute an FY02-06 airframe
multiyear contract. Proposal without AP represents the estimated cost of single year contracting over the same time span. Savings does not include any savings realized in the procurement of unexercised option aircraft or other Customers (Other Service/FMS). Constant dollars shown are FY03. A 3.1% discount factor was applied to the constant year dollars. It should be noted that even assuming single year contracting, some AP is required, since actual production lead time is greater than the effective production lead time. GFE items procured using Advance Procurement funds are not included, since they provide no cost benefit—they are procured in advance in order to support the airframe delivery schedule. ## **Advance Procurement Requirements Analysis-Execution (P10D)** Appropriation/Budget Activity/Serial No: Aircraft Procurement, Army /1/Aircraft P-1 Line Item Nomenclature / Weapon System UH-60 BLACKHAWK (MYP) | | | | | | | | | (\$ in Million | ıs) | | | | | | | |---|----------------------------------|----------------|--|-----------------------------|--|----------------------------|----------------|--|--|---|----------------------------|--------------------|--|----------------|--| | | | | | 2002 | | | | | 2003 | | | 20 | 04 | 20 | 05 | | | PTL
(mos) | Qty | Contract
Forecast
Date | Actual
Contract
Date | Total
Cost
Request | Actual
Contract
Cost | Qty | Contract
Forecast
Date | | Total
Cost
Request | Actual
Contract
Cost | Qty | Contract
Forecast
Date | | Contract
Forecast
Date | | End Item Quantity | | | | | | | | | | | | | | | | | CFE Airframe Engines Avionics Auxiliary Power Unit Armored Crew Seat Hover Infrared Suppressor Elastomeric Bearings Miscellaneous | 18
14
15
12
14
10 | 16
12
24 | Jun 02
Dec 01
Mar 02
Mar 02
Mar 02 | Dec 01 Jun 02 May 02 May 02 | 13.7
10.5
0.8
0.8
0.9
0.1 | 10.5
0.8
0.8
0.9 | 14
10
20 | Dec 02
Dec 02
Mar 03
Mar 03
Mar 03 | Dec 02
Dec 02
Dec 02
Mar 03
Dec 02 | 16.3
8.1
0.5
0.6
0.7
0.5 | 8.1
0.5
0.6
0.7 | 12
8
16
8 | Dec 03
Jan 04
Dec 03
Dec 03
Dec 03 | 20
28
56 | Dec 04
Dec 04
Dec 04
Dec 04
Dec 04 | | Total Advance Procurement | | | | | 26.8 | 26.8 | | | | 26.7 | 26.7 | | | | | | Ex | hibit P-40 | 0, Budg | jet Item | Justif | ication | Sheet | ١ | Date: | F | ebruary 200 | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|-------------|------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | : | | | | P-1 Item Noi
HEI | | NEW TRAININ | G (A06500) | | | | | Program Elements for | Code B Items: | | | Code: | Other Rela | ated Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 137 | 17 | 15 | 6 | | | | | | | | 175 | | Gross Cost | 118.2 | 23.8 | 24.9 | 9.8 | | | | | | | | 176.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 118.2 | 23.8 | 24.9 | 9.8 | | | | | | | | 176.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 118.2 | 23.8 | 24.9 | 9.8 | | | | | | | | 176.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The TH-67 Creek is a non-developmental commercial, three-seated, single engine, training helicopter with two main rotor blades. It is a variant of the Bell Helicopter Textron, Incorporated 206B-3 helicopter. It is used exclusively at the U.S. Army Aviation Center, Fort Rucker, AL, for Initial Entry Rotor Wing (IERW) training and is being considered for use by the Combined Training Centers. A mix of aircraft with Visual Flight Rules (VFR) and Instrument Flight Rules (IFR) are used. The VFR version is ideal for early stages of flight school because it is lighter, simpler, and less sensitive to the harsher flight maneuvering generated during the students' primary training. The IFR is equipped for the more advanced instrument phase and is more complex and and heavier, but does not undergo the harsher primary flight maneuvering generated in earlier training phases. An enhanced configuration of the VFR is in production which offers a training environment for the acquisition of basic navigation/night/night vision goggles skills. All versions of the aircraft are designed to provide safe, effective, and economical in-flight training when used to demonstrate and practice basic helicopter pilot skills. The enhancements in the latest production models permit training in combat skills. This system supports the Current to Future transition path of the Transformation Campaign Plan (TCP). | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/E
Aircraft Procu | Budget Activ | vity/Serial No. | | P-1 Line I
HELICOPT | tem Nomenclatur
ER NEW TRAININ | e:
G (A06500) | | Weapon System | Туре: | Date:
Februa | ary 2004 | |---|----|-----------------------------------|--------------|-----------------|----------------------|------------------------|-----------------------------------|------------------|-------|---------------|-----------|-----------------|----------| | ACFT | ID | | | ı | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | AIRCRAFT
SUPPORT COSTS | | \$000 | Each | \$000 | \$000
9583
192 | Each 6 | \$000
1597 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Total | | | | | 9775 | | | | | | | | | | Exhibit P-5a, Budget Procureme | nt History and Planning | | | | | | | Date: | ebruary 20 | 004 | |---|---|--------------------------------|---|---------------|---------------------------|-------------|-----------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 1 / Aircraft | | Weapon Syste | ет Туре: | | | em Nomeno | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | AIRCRAFT FY 2002 FY 2003 | Bell Helicopter Ft. Worth, TX Bell Helicopter Ft. Worth, TX | ID/IQ
ID/IQ | Redstone Arsenal, AL Redstone Arsenal, AL | May 02 Dec 02 | Mar 03 Oct 03 | 15
6 | 1594
1597 | Yes | | Oct 00 | | REMARKS: RFP issued Oct 00 resulted in a 5-year | r Indefinite Delivery Indefinite Quantity contract. | | | | | | | | | | | | FY 03 / 04 BUDGET I | PRO | DUCTION | I SCI | HEDUL | .E | | | Item N
ICOP | | | | ININO | G (A0 |)6500) |) | | | | | | | | Date: | : | | Fel | bruary | y 200 | 4 | | | |----------|---------------------------------|-------------|---------|--------|-------------|----------------------|-----------------------|-------------|----------------|--------|--------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (| | | | | | | | | |] | | Year | | | | | | | | | | | 777 | S
E | PROC | ACCEP | BAL | _ | | _ | | | _ | _ | | endar | | | | | | | L | | | Cale | _ | | 04 | _ | _ | L
A | | | COST ELEMENTS | M
F
R | FY | R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | U
L | L
C | S
E
P | T
E
R | | ΑI | RCRAFT | | | | | | | | | \dashv | | | \dashv | | | \dashv | | | | | | | | \vdash | + | ╁ | | + | ╁ | + | + | | | | | 1 | FY 02 | Α | 15 | 0 | 15 | | П | | | | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | Т | | | (| | | | 1 | FY 03 | Α | 6 | 0 | 6 | | | A | | | | | | | | | | 1 | 2 | 2 2 | 1 | 1 | | | | | | | | C | L | | | | | _ | | | | | | | | _ | Ш | | Ш | | _ | | | | | | | | | | | | | \perp | _ | \perp | ┸ | _ | | | | | | | | | | | | | Ш | | | | _ | | | _ | | | | | | | | | | ┺ | ┸ | ┸ | ┸ | _ | _ | | | _ | | | | | | | | _ | Ш | | Ш | | _ | | | | | | | | | | | | | ╙ | _ | _ | ┸ | | | | | _ | | | | | | | | _ | Ш | _ | Ш | | _ | | | _ | | | | | | | | _ | _ | _ | _ | _ | _ | _ | _ | | | | | _ | | | | | | _ | Ш | | Ш | | _ | | | | | | | | | | | | _ | ╄ | _ | _ | ╄ | _ | _ | | | _ | | _ | | | | | | _ | Ш | _ | Ш | | _ | | | _ | | | | | | | | | _ | ╄ | _ | ╄ | ╄ | _ | _ | | | _ | | | | | | | | _ | Ш | | | | _ | | | _ | | | | | | _ | | | | ╄ | _ | + | 4 | + |
_ | | | _ | | | | | | | | _ | Ш | | | | _ | | | _ | | | | | | | | | | ╄ | _ | + | + | _ | _ | | | _ | | | | | | | | _ | Ш | | | | _ | | | _ | | | | | | _ | | | | ╄ | _ | + | 4 | + | _ | | | _ | | | | | | | | _ | Ш | | \Box | | _ | | | _ | | | | | | | | | | _ | | _ | + | _ | _ | | | _ | | | | | | | | _ | Ш | | \Box | | _ | | | _ | | | | | | | | | | _ | _ | _ | + | _ | _ | | | | | | | | | | | | Ш | _ | \Box | | _ | | | _ | | | | | | | | | | _ | | - | _ | | | | | _ | | | | | | | | | Ш | _ | \vdash | | _ | | | | | | | | | | | | | _ | | - | _ | | | | | To | otal | | | | 21 | | 21 | _ | | | | | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 2 | 1 | 1 | | - | | + | + | _ | | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | | A | M | J | J | Α | . S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | Е
В | A
R | P
R | A
Y | U
N | U
L | I U | E
P | | | M | | | PR | ODUCT | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | ΛL | R | REMA | RKS | | | | | | F | | | | | | | REACHED | Nuı | nber | | | | | Pri | ior 1 O | ct | Ai | fter 1 (| Oct | A | fter 1 (| Oct | Α | After 1 | | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 5 | | | 5 | | | 7 | | | 12 | | 4 | | | | | | | | 1 | Bell Helicopter , Ft. Worth, TX | | 1.00 | | 3.00 | 5.00 | 3 | _ | | | RDER | | _ | | 0 | | | 0 | | | 0 | | | 0 | | 4 | | | | | | | | \vdash | | | | | | | | | ļ | INIT | | _ | _ | | | | | | | | | | | | | 4 | | | | | | | | \vdash | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | \vdash | | | | | | | | | ŀ | INIT | | | | | | | | | | | | | | | | - | | | | | | | | \vdash | | | | | | | | | | INIT | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | H | | RDER | | - | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | RDER | | \neg | | | | | | | | | | | | | 1 | Exl | nibit P-40 | 0, Budg | jet Item | ı Justif | ication | Sheet | Da | ate: | F | ebruary 200 | 4 | | |--|---------------|---------|----------|----------|------------|---------------------|-----------|-------------|----------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Army | | | | | | P-1 Item Nor
GU/ | | DDS (TIARA) | (AZ2000) | | | | | Program Elements for (| Code B Items: | | | Code: | Other Rela | ted Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 672.6 | 22.4 | 13.7 | 14.0 | 3.2 | 2.2 | | | | | | 728.0 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 672.6 | 22.4 | 13.7 | 14.0 | 3.2 | 2.2 | | | | | | 728.0 | | Initial Spares | 17.1 | | | | | | | | | | | 17.1 | | Total Proc Cost | 689.7 | 22.4 | 13.7 | 14.0 | 3.2 | 2.2 | | | | | | 745.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | GUARDRAIL is an Airborne signal intercept and emitter location system designed to provide tactical commanders with critical battlefield information via a Joint Tactical Terminal (JTT) and other DoD tactical and fixed communications systems (e.g., Guardrail Reporting Shelter--GRS). It currently provides intelligence data via Commanders Tactical Terminal (CTT) to other INTEL users, such as Common Ground System(CGS) and All Source Analysis System (ASAS) via the Tactical Information Broadcast Service (TIBS) and Tactical Reconnaissance Intelligence Exchange System (TRIXS), etc networks. The Army's GUARDRAIL/Common Sensor (GRCS) System provides a highly flexible architecture to allow rapid deployment to support contingency operations, and was designed to support field commanders until Aerial Common Sensor (ACS) is fully fielded to the Future Force in FY17. The GRCS has integrated the Improved GUARDRAIL V capability for Communications Intelligence (COMINT), the Communications High Accuracy Airborne Location System (CHAALS/CHALS-X) for COMINT precision emitter locations, the Advanced QUICKLOOK (AQL) for electronics intelligence (ELINT) precision emitter location into a single signal intelligence (SIGINT) system. The airborne elements are integrated into the RC-12H/K/N/P/Q aircraft. Ground processing is conducted in the Integrated Processing Facility (IPF). Key performance requirements include a real-time COMINT and ELINT collection and high accuracy target location capability in communications and radar frequencies. The Interoperable Data Link (IDL)/Multi-Role Data Link (MRDL) connects the airborne elements and the ground processing element. A satellite remote relay provides rapid deployment capability. The GUARDRAIL Information Node(GRIFN)is the GRCS downsized and deployable integrated processing facility (IPF), and building block towards the Army Distributed Common Ground Station (DCGS-A). GRIFN will play a vital role in interim DCGS-A which is planned to be demonstrated at the 18th Airborne Corps in FY 04. GRCS contributes directly to the success of Army Transformation by serving as an operational platform for verification of new or improved technologies necessary for the future Aerial Common Sensor (ACS). The GRCS will support current operations until it is replaced by ACS in FY17. GRCS Guardian Ealge (GE) System 4 hardware and software upgrades capability will process non-traditional signals, providing intercept military communication emitters, and commercially available hand-held communication devices. This supports the Current Force transition path of the Transformation Campaign Plan (TCP). | E-1-21-2 D 40C De-14 Ideas Investigation Cl | | | | Date: | |--|---------------------------------|-------------------------------|---|--| | Exhibit P-40C, Budget Item Justification Sheet | | | | February 2004 | | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /2/Modification of aircraft | | | P-1 Item Nomenclature | GUARDRAIL MODS (TIARA) (AZ2000) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | | | | | | | Justification: FY 05 funds provide for the fielding of the GRCS Systems 1 and 4 Interoperation initiative which will significantly lower sustainment costs by fielding a more sustainment costs by fielding a more sustainment costs. | perable Airbo
pre reliable a | orne Datalink
nd supportab | with the Tactical Commole commercial-based link | on Datalink. This is a Total Ownership Cost Reduction (TOCR) | Exhibit P-40M, | , Budget Item Justifica | ation Sheet | | | | Date | 2: | F | ebruary 2004 | | | |---|--|--------------|---------|---------------|-------------------|---------|-----------|--------------|--------------|-----|-------| | Appropriation/Budget Activ
Aircraft Procurement, A | vity/Serial No:
rmy /2/Modification of aircraft | | | | P-1 Item Nomeno | elature | GUARDRAIL | MODS (TIARA) | (AZ2000) | | | | Program Elements for Code | e B Items: | | Code: | Other Related | Program Elements: | | | | | | | | Description | | Fiscal Years | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | SIGINT Transition Progr | ram (STP) | | | | | | | | | | | | 1-02-111-1111 | | 5.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.0 | | Interference Cancellation | n Sys/Radio Relay Sys | | | | | | | | | | | | 1-02-222-2222 | | 3.7 | 0.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.2 | | JTT Upgrades | | | | | | | | | | | | | 1-03-111-1111 | | 0.0 | 1.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.1 | | Airborne Tactical Comm | non Data Link | | | | | | | | | | | | 1-03-222-2222 | | 0.0 | 6.2 | 3.2 | 2.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 11.6 | | Guardian Eagle System | 4 Upgrades | | | | | | | | | | | | 1-03-333-3333 | | 0.0 | 6.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.1 | | | | | | | | | | | | | | | Totals | | 8.7 | 13.9 | 3.2 | 2.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 28.0 | Date: February 2004 MODIFICATION TITLE: Airborne Tactical Common Data Link [MOD 4] 1-03-222-2222 MODELS OF SYSTEM AFFECTED: Guardrail System 1 & 4 #### DESCRIPTION/JUSTIFICATION: This modification will replace the GRCS critically obsolete Interoperable Airborne Data Link (IADL) with the reliable, available and maintainable state-of-the-art Tactical Common Data Link (TCDL). Increased data link capability will permit the exploitation of new emitters on the battlefield. This initiative will keep the Army platform interoperable with the Air Force and able to meet the power, space and weight capabilities of the RC-12. Hardware and Software is being developed under the
Aerial Common Sensor (ACS) RDT&E,A PE/Project 273744/D028. The RDT&E funding was provided under OSD Total Ownership Cost Reduction (TOCR) initiative. FY03 funds non-recurring engineering, fabrication and build of ATCDL for System 1 & 4. FY04 funds Airborne TCDLs for System 4. FY05 funds support the installation and fielding of ATCDL to System 1 & 4. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Award Contract System 1 4QFY03 Award Contract System 4 2QFY04 Install/Field TCDLs System 1 1QFY05 Install/Field TCDLs System 4 4QFY05 | mountainen benedane. |----------------------|--------|---|----|------|-----|---|----|------|---|---|-------|----|---|---|--------|-----|---|------|------| | | Pr Yr | | FY | 2003 | | | FY | 2004 | | | FY 20 | 05 | | F | Y 2006 | | | FY 2 | 2007 | | | Totals | 1 | 2 | 3 | 3 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 4 | 1 | 2 | | | Inputs | 0 | | | | | | | | | 8 | | | 7 | | | | | | | | Outputs | 0 | | | | | | | | | 8 | | | 7 | • |---------|---|----|------|---|-----|------|------|---|---|-----|------|---|---|----|------|-----|------------|--------| | | | FY | 2008 | | | FY 2 | 2009 | | | FY: | 2010 | | | FY | 2011 | | То | Totals | | | 1 | 2 | 3 | 4 | . 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 3 . | 4 Complete | | | Inputs | | | | | | | | | | | | | | | | | | 15 | | Outputs | | | | | | | | | | | | | | | | | | 15 | METHOD OF IMPLEMENTATION: Contractor: L3COMM ADMINISTRATIVE LEADTIME: 5 Months Contract Dates: FY 2004 FY 2005 FY 2006 18 Months FY 2006 Delivery Date: FY 2004 FY 2005 FY 2006 Installation Schedule: Date: February 2004 MODIFICATION TITLE (Cont): Airborne Tactical Common Data Link [MOD 4] 1-03-222-2222 | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | С | ТОТ | `AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 0 | Installation Kits | 0 | | 8 | 0.3 | 7 | 0.3 | | | | | | | | | | | | | 15 | 0.6 | | Installation Kits, Nonrecurring | 0 | | | 0.7 | | 0.2 | | | | | | | | | | | | | | 0.9 | | Equipment - TCDLs | 0 | | | 4.3 | | 1.8 | | | | | | | | | | | | | | 6.1 | | Spares | 0 | | | 0.2 | | | | | | | | | | | | | | | | 0.2 | | Engineering Change Orders | 0 | Data | 0 | Training Equipment | 0 | Support Equipment | 0 | Gov't In-House/Program Mgt | 0 | | | 0.7 | | 0.8 | | 0.2 | | | | | | | | | | | | 1.7 | | Interim Contractor Support | 0 | | | | | | | 0.5 | | | | | | | | | | | | 0.5 | | Test Support - Lakehurst | | | | | | 0.1 | | | | | | | | | | | | | | 0.1 | | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | | | | | | 8 | 0.8 | | | | | | | | | | | 8 | 0.8 | | FY2004 Equip Kits | 0 | | | | | | 7 | 0.7 | | | | | | | | | | | 7 | 0.7 | | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | 15 | 1.5 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 15 | 1.5 | | Total Procurement Cost | | 0.0 | | 6.2 | | 3.2 | | 2.2 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 11.6 | Exi | hibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | | Date: | F | ebruary 200 |)4 | | |---|---------------|---------|----------|---------|------------|--------------|-----------|--------------------|---------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item No | | :
TARA) (AZ2050 |)) | | | | | Program Elements for | Code B Items: | | | Code: | Other Rela | ated Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | 5 FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 5.8 | 6.5 | 12.2 | 20.5 | 5.7 | | | | | | | 50.6 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 5.8 | 6.5 | 12.2 | 20.5 | 5.7 | | | | | | | 50.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 5.8 | 6.5 | 12.2 | 20.5 | 5.7 | | | | | | | 50.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | # **Description:** DESCRIPTION: Airborne Reconnaissance Low Multifunctional (ARL-M) evolved from two complementary tactical airborne systems ARL-I (Imagery Intelligence (IMINT)), an elecro-optic reconnaissance and surveillance system, and ARL-C (communications intelligence (COMINT)) which provides real-time highly accurate radio intercept and location. The ARL-M program integrates the capabilities of ARL-I and ARL-C into a single system to satisfy requirements identified by validated Combat Commanders' Statements of Need (SON). The primary sensors are COMINT with precision Direction Finding (DF) capability, IMINT electro-optics for target identification, and classification and multimode capability including wide area search Moving Target Indicator (MTI) and Synthetic Aperture Radar (SAR). ARL provides near real-time tactical airborne COMINT and IMINT collection support to Joint Task Force (JTF) Commanders. ARL is a multi-INT (combined COMINT and IMINT) system, designed for forward deployment/force projection in Operations Other Than War (OOTW) to mid intensity conflict environments. ARL also conducts daily JCS Sensitive Reconnaissance Operations, is rapidly self-deployable to support contingency operations, and is the airborne Reconnaissance Surveillance Target Acquisition (RSTA) platform of choice for various non-DOD government agencies such as DEA and FEMA. ARL is currently providing an indications and warnings capability to U.S. Forces in Korea. ARL is configured to allow interoperability with other Army and DOD Intell nodes such as Common Ground Station (CGS) and Tactical Exploitation System (TES). ARL uses Tactical Common Data Links (TCDL) to provide Line of Sight (LOS) communication and Joint Tactical Terminals (JTT) to provide intelligence data thru the Tactical Information Broadcast Service (TIBS) and Tactical Reconnaissance Intelligence Exchange System (TRIX) networks. ARL contributes directly to the success of Army Transformation by serving as an operational platform for verification of new or improved technologies nece | Exhibit P-40M, B | Budget Item Justific | ation Sheet | | | | Date | o: | Fo | ebruary 2004 | | | |---|---|--------------|---------|-----------------|-------------------|---------|------------|-----------------|--------------|-----|-------| | Appropriation/Budget Activity
Aircraft Procurement, Army | /Serial No:
y/2/Modification of aircraft | | | | P-1 Item Nomeno | lature | ARL MODS (| TIARA) (AZ2050) |) | | | | Program Elements for Code B | Items: | | Code: | Other Related I | Program Elements: | | | | | | | | Description | | Fiscal Years | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Aircraft Survivability Equip | oment (ASE) | | | | | | | | | | | | 9-99-99-0000 | Operational | 0.0 | 5.7 | 5.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 11.3 | | Upgrade to DAMA Compli | ant Radio | | | | | | | | | | | | 3-33-333-0000 | Operational | 5.9 | 1.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.7 | | Comint Upgrades | | | | | | | | | | | | | 6-66-66-0000 | Operational | 2.3 | 8.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 10.3 | | Aircraft Standardization | | | | | | | | | | | | | 8-88-88-0000 | Operational | 0.0 | 1.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.1 | | IMINT Digital Framing | | | | | | | | | | | | | 0-10-00-0000 | Operational | 0.0 | 3.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.2 | | Joint Tactical Terminal (JT | Γ) Integration | | | | | | | | | | | | 0-11-00-0000 | Operational | 0.0 | 0.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.7 | | | | | | | | | | | | | | | Totals | | 8.2 | 20.5 | 5.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 34.3 | Date: February 2004 MODIFICATION TITLE: Aircraft Survivability Equipment (ASE) [MOD 1] 9-99-99-0000 MODELS OF SYSTEM AFFECTED: ARL-C and ARL-M #### DESCRIPTION/JUSTIFICATION: Modification provides for the addition of aircraft survivability equipment (ASE) suite to include the non-recurring engineering and interference test and analysis with electronic mission equipment. The ASE includes APR-39 Radar Warning Receivers, ALE-47 Flare and Chaff dispensing system and the AAR-47 Missile Warning System. FY03 funds four ASE suites for two ARL-Cs and two ARL-Ms. FY 04 funds four ARL-M Systems (M1, M2, M3 and M6) for ASE.
DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Contract Option 1QFY03 2QFY04 System Review 2QFY03 3QFY04 Integrated System Test 3QFY04 1QFY05 Field Modification Complete 4QFY04 2QFY05 | Installation | Schedule: | |--------------|------------| | mountation | beliedaie. | Inputs Outputs Inputs Outputs | Pr Yr | | FY 2 | 2003 | | | FY 2 | 2004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | | FY 2 | 2007 | | |--------|---|------|------|---|---|------|------|---|---|------|------|---|---|------|------|---|---|------|------|---| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 0 | | | | | | | 4 | | 4 | | | | | | | | | | | | | 0 | | | | | | | | 4 | | 4 | | | | | | | | | | | | Totals | То | | 2011 | FY 2 | | | 2010 | FY 2 | | | 2009 | FY 2 | | | 2008 | FY 2 | | |--------|----------|---|------|------|---|---|------|------|---|---|------|------|---|---|------|------|---| | | Complete | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 8 | | | | | | | | | | | | | | | | | | | 8 | | | | | | | | | | | | | | | | | | METHOD OF IMPLEMENTATION: ADMINISTRATIVE LEADTIME: 1 Months PRODUCTION LEADTIME: 12 Months Contract Dates: FY 2004 FY 2005 FY 2006 Delivery Date: FY 2004 FY 2005 FY 2006 Date: February 2004 MODIFICATION TITLE (Cont): Aircraft Survivability Equipment (ASE) [MOD 1] 9-99-99-0000 | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | ТОТ | ſAL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 0 | Installation Kits | 0 | | 4 | 1.2 | 4 | 1.2 | | | | | | | | | | | | | 8 | 2.4 | | Installation Kits, Nonrecurring | 0 | | | 1.9 | | | | | | | | | | | | | | | | 1.9 | | Equipment | 0 | | | 0.6 | | 0.6 | | | | | | | | | | | | | | 1.2 | | Equipment, Nonrecurring | 0 | | | 0.8 | | | | | | | | | | | | | | | | 0.8 | | Engineering Change Orders/Data | 0 | | | 0.3 | | | | | | | | | | | | | | | | 0.3 | | Software Modifications | 0 | | | 0.2 | | | | | | | | | | | | | | | | 0.2 | | Training Equipment | 0 | | | 0.2 | | 0.2 | | | | | | | | | | | | | | 0.4 | | Testing | 0 | Gov't In-House/Prog Mgt | 0 | | | 0.2 | | 0.3 | | | | | | | | | | | | | | 0.5 | | Contractor Engineering | 0 | | | 0.3 | | 0.3 | | | | | | | | | | | | | | 0.6 | | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | | | | 4 | 1.5 | | | | | | | | | | | | | 4 | 1.5 | | FY2004 Equip Kits | 0 | | | | 4 | 1.5 | | | | | | | | | | | | | 4 | 1.5 | | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | 8 | 3.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 8 | 3.0 | | Total Procurement Cost | | 0.0 | | 5.7 | | 5.6 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 11.3 | | | | 0.0 | | U., | | 2.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | | | Ext | nibit P-4 | 0, Budg | jet Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | | |---|---------------|---------|----------|--------|------------|---------------------|-----------------------------------|-----------|-------------|--------------|--------------|--------|--| | Appropriation/Budget A
Aircraft Procurement, Army | | | | | | P-1 Item Nor
AH- | menclature
-64 MODS (<i>i</i> | AA6605) | | | | | | | Program Elements for (| Code B Items: | | | Code: | Other Rela | ted Program | Elements: | AA6607, A | A6608, AA09 | 978, PE23744 | 4 D508 & D12 | | | | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Prog | | | | | | | | | | | | | | | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Prog Proc Qty | | | | | | | | | | | | | | | Gross Cost | 622.4 | 45.4 | 41.3 | 125.9 | 65.0 | 37.2 | 152.6 | 133.6 | 84.3 | 19.4 | | 1327.2 | | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | Net Proc (P-1) | 622.4 | 45.4 | 41.3 | 125.9 | 65.0 | 37.2 | 152.6 | 133.6 | 84.3 | 19.4 | | 1327.2 | | | Initial Spares | | | | | | | | | | | | | | | Total Proc Cost | 622.4 | 45.4 | 41.3 | 125.9 | 65.0 | 37.2 | 152.6 | 133.6 | 84.3 | 19.4 | | 1327.2 | | | Flyaway U/C | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | _ | · | | | | | | | | | # **Description:** The AH-64 is a single main rotor, twin engine, tandem seat attack helicopter armed with HELLFIRE antitank missiles, 2.75 inch rockets, and 30MM gun. The AH-64 is capable of defeating armor in day, night, and adverse weather. The Target Acquisition Designation Sight (TADS) is housed in a turret on the nose of the AH-64 and consists of a TV, Forward Looking Infrared (FLIR), Direct View Optics, Laser Designator/ Rangefinder and Spot Tracker. The Pilot Night Vision Sensor (PNVS) is a FLIR which allows Nap-of-Earth operations at night by the pilot independent of the copilot/gunner's FLIR. This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP). #### **Justification:** As the Army's primary Attack Helicopter, the AH-64 has been integrated in maneuver and fire plans of the combined arms team and will have the primary mission of destroying high value targets. The firepower, speed and agility of the AH-64 will provide a versatility to the combined arms team not otherwise available. Modifications are based on fleetwide reliability, availability, and maintainability (RAM) improvements and limited operational enhancements identified as a result of lessons learned during Operation Desert Storm, and Albania/Kosovo operations. FY05 procures TADS/PNVS Upgrades, Modernized TADS/PNVS (M-TADS), Airframe Modifications, and miscellaneous mods \$5 million or less. Date: **Exhibit P-40M, Budget Item Justification Sheet** February 2004 Appropriation/Budget Activity/Serial No: P-1 Item Nomenclature AH-64 MODS (AA6605) Aircraft Procurement, Army /2/Modification of aircraft Program Elements for Code B Items: Code: Other Related Program Elements: AA6607, AA6608, AA0978, PE23744 D508 & D12 Fiscal Years Description 2002 & PR FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 TC OSIP NO. Classification Total TADS/PNVS Upgrades 65.9 9.9 0.0 0.0 0.0 0.0 1-94-01-2005 13.9 15.0 13.5 118.2 MISC Mods and R&S Mods \$5M or less (no P3a set) 585.3 51.1 17.0 8.9 109.7 24.5 7.6 8.4 0.0 812.5 National Guard Fielding/Transformation NA 4.1 5.3 9.1 0.0 0.0 0.0 0.0 0.0 0.0 18.5 Modernized TADS/PNVS (M-TADS) 1-01-01-0022 9.0 14.9 21.1 14.2 29.6 101.4 67.2 0.0 0.0 257.4 Airframe Modifications (no P3a set) 1-95-01-2007 34.8 0.7 2.7 0.6 0.0 0.0 0.0 0.0 0.0 38.8 TADS/PNVS Block Modifications (no P3a set) 0-00-00-0000 0.0 0.0 0.0 0.0 3.3 7.8 9.6 11.0 0.0 31.7 Combat Mission Simulator (CMS) (no P3a set) 10.0 1-01-01-0021 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 10.0 701C Engines (no P3a set) 0-00-00-0000 0.0 40.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 40.0 Totals 709.1 125.9 64.9 37.2 152.5 133.7 84.4 19.4 0.0 1327.1 Date: February 2004 MODIFICATION TITLE: TADS/PNVS Upgrades [MOD 1] 1-94-01-2005 MODELS OF SYSTEM AFFECTED: AH-64 Apache DESCRIPTION/JUSTIFICATION: Operational, and logistical improvement. Provides for system upgrade through new/updated hardware integration into Lots III thru XII TADS/PNVS systems. This is a critical stage in the Longbow remanufacturing effort as it produces a single configuration TADS/PNVS to the AH-64D through the end of MY II (501 aircraft). This mod facilitates maintainers' access to TADS/PNVS systems thereby allowing for accelerated application of outstanding ECPs. Additionally, satisfies program growth and life extension requirements and provides for offsite contractor support for upgrade/integration of hardware in the TADS/PNVS. Installation costs are included in contract and are not broken out separately. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Initial contract award was Dec 95. Date of first delivery was Jun 96. Inputs Outputs Inputs Outputs | Pr Yr | | FY 2 | 003 | | | FY 2 | 2004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | | FY 2 | 2007 | | |--------|----|------|-----|----|----|------|------|----|----|------|------|----|----|------|------|---|---|------|------|---| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 359 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 11 | 11 | | | | | | | | 274 | 13 | 13 | 13 | 13 | 15 | 17 | 18 | 18 | 18 | 16 | 15 | 15 | 15 | 14 | 14 | | | | | | METHOD OF IMPLEMENTATION: Contract ADMINISTRATIVE LEADTIME: 2 Months Contract Dates: FY 2004 Dec 03 FY 2005 Dec 04 FY 2006 Dec 05 Delivery Date: FY 2004 Jan 04 FY 2005 Jan 05 FY 2006 Jan 06 Item No. 8 Page 3 of 8 Exhibit P-3a Individual Modification Date: February 2004 MODIFICATION TITLE (Cont): TADS/PNVS
Upgrades [MOD 1] 1-94-01-2005 | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|-------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | T | С | ТОТ | AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 274 | | 60 | | 68 | | 64 | | 35 | | | | | | | | | | 501 | | | T/P FFP/T&M/CFE/O&A | 0 | 43.0 | | 11.4 | | 11.6 | | 10.7 | | 7.0 | | | | | | | | | | 83.7 | | Installation Kits, Nonrecurring | 0 | Equipment (GFE) | 0 | 22.9 | | 2.5 | | 2.6 | | 2.2 | | 2.0 | | | | | | | | | | 32.2 | | Equipment, Nonrecurring | 0 | Engineering Change Orders | 0 | Data | 0 | M-TADS/RECAP/HF/DSA | 0 | Support Equipment | 0 | Other | 0 | | | | | 0.8 | | 0.6 | | 0.9 | | | | | | | | | | 2.3 | | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip 274 Kits | 274 | | | | | | | | | | | | | | | | | | 274 | | | FY2003 Equip 60 Kits | 0 | | 52 | | 8 | | | | | | | | | | | | | | 60 | | | FY2004 Equip 68 Kits | 0 | | | | 60 | | 8 | | | | | | | | | | | | 68 | | | FY2005 Equip 64 Kits | 0 | | | | | | 56 | | 8 | | | | | | | | | | 64 | | | FY2006 Equip 35 Kits | 0 | | | | | | | | 35 | | | | | | | | | | 35 | | | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 274 | 0.0 | 52 | 0.0 | 68 | 0.0 | 64 | 0.0 | 43 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 501 | 0.0 | | Total Procurement Cost | | 65.9 | | 13.9 | | 15.0 | | 13.5 | | 9.9 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 118.2 | | | | INDIVIDUAL MO | DDIFICATION | Date: | February 2004 | |-------------------------------------|--|-------------------------------------|-------------------------|---------------------------------|---------------------------| | MODIFICATION TITLE: | National Guard Fielding/Transformation [MO | D 3] NA | | | | | MODELS OF SYSTEM A | FFECTED: AH-64 Apache | | | | | | DESCRIPTION/JUSTIFIC | CATION: | | | | | | | he Transformation driven fielding on operate and maintain the aircraft | | d Support Equipment (PG | SE) sets, kits, tools, and c | outfits that the National | | | | | | | | | DEVELORMENT STATE | S/MAJOR DEVELOPMENT MILESTONES: | | | | | | | | | | | | | Installation Schedule: | | | | | | | | Pr Yr FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | Inputs
Outputs | Totals 1 2 3 4 0 0 0 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | | FY 2008 1 2 3 4 1 | FY 2009
2 3 4 1 | FY 2010
2 3 4 1 | FY 2011
2 3 4 | To Totals | | Inputs
Outputs | | | | | 0 | | METHOD OF IMPLEMENT Contract Dates: | NTATION:
FY 2004 | ADMINISTRATIVE LEADTIME:
FY 2005 | | PRODUCTION LEADTIME:
FY 2006 | 0 Months | | Delivery Date: | FY 2004 | FY 2005 | | FY 2006 | | Date: February 2004 MODIFICATION TITLE (Cont): National Guard Fielding/Transformation [MOD 3] NA | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | С | ТОТ | ſAL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 0 | Installation Kits | 0 | Installation Kits, Nonrecurring | 0 | Equipment, Nonrecurring | | 4.1 | | 5.3 | | 9.1 | | | | | | | | | | | | | | 18.5 | | Engineering Change Orders | 0 | Data | 0 | Training Equipment | 0 | Support Equipment | 0 | Other | 0 | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | m - 1 x - 11 | | 0.6 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.6 | | 0.6 | | 0.0 | | 0.6 | | 0.0 | | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 4.1 | | 5.3 | | 9.1 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 18.5 | Date: February 2004 MODIFICATION TITLE: Modernized TADS/PNVS (M-TADS) [MOD 4] 1-01-01-0022 MODELS OF SYSTEM AFFECTED: AH-64A Apache Helicopter ## DESCRIPTION/JUSTIFICATION: Funding will procure M-TADS/PNVS modifications for 203 AH-64A Apache helicopters thru FY 08. M-TADS/PNVS is a U.S. Army program to develop, test, integrate, and produce a Second Generation FLIR (SGF) for the Army's entire fleet of AH-64A and AH-64D aircraft. Modification includes M-TADS/PNVS LRU upgrades, TADS Electronic Display and Control (TEDAC) assemblies, and the Improved Helmet Display Sight System (IHDSS) assemblies. The FLIR system enables pilotage of the aircraft and the engagement of targets during night operations and adverse weather conditions. M-TADS/PNVS will leverage technology already invested in electronics, sensors and optics to provide the best sensor available at the lowest cost. Enhancements, over the present Apache FLIR, include increased range for detection, recognition and identification of targets; higher resolution and improved sensitivity for improved safety and pilotage performance, especially in adverse weather; increased capability to identify friend versus foe during hostilities; and increased reliability with a corresponding reduction in O&S costs. TEDAC and IHDSS improve displays in the cockpit to enable pilots to realize the benefits of the FLIR sensor upgrade. These enhancements will improve the overall warfighting capability of the Apache aircraft by: 1) significantly enhancing the pilot's visibility and safety while improving target designation and acquisition; 2) providing improved clarity and ability to fly and navigate using advanced FLIR imagery; 3) improving aircraft survivability with increased standoff ranges; and 4) reducing the risk of fratricide. Installation is included in the contract costs and are not separated out. System supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP). DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Oct 00 -- MTADS/PNVS EMD/SDD contract award Jan 01 -- Preliminary Design Review (PDR); Aug 01 -- Critical Design Review (CDR) May 02 -- Qualification testing Jul 03 -- MTADS/PNVS Advanced Procurement Contract award Dec 03 -- MTADS/PNVS Production Contract Award Apr 04 -- SDD Contract completion | Installation Schedule: |------------------------|---------|------|----------|------|-------|--------|--------|---------|-------|------|----------|----|---|--------|---------|--------|-----|----------|-------|----|--------| | | Pr Yr | | FY: | 2003 | | | FY : | 2004 | | | FY 20 | 05 | | | FY 2 | 2006 | | | FY 20 | 07 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | 0 | | | | | | | | | | | 3 | 3 | 3 | 3 | 2 | 2 2 | 3 | 5 | 6 | 6 | | Outputs | 0 | | | | | | | | | | | 3 | 3 | 3 | 3 | 2 | 2 2 | 3 | 5 | 6 | 6 | | | | | | | | | | | _ | | | _ | | | | | _ | | | | | | | | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 2 | 010 | | | FY 2 | 011 | | | To | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | (| Complete | | | | | Inputs | 5 | 22 | 20 | 20 | 20 | 30 | 30 | 20 | | | | | | | | | | | | | 203 | | Outputs | 5 | 22 | 20 | 20 | 20 | 30 | 30 | 20 | | | | | | | | | | | | | 203 | | METHOD OF IMPLEME | NTATION | J: | Contract | | | ADMINI | STRATI | VE LEAD | TIME: | 2 | 2 Months | | P | RODUC | TION LE | EADTIM | Œ: | 21 Month | IS | | | | Contract Dates: | | | FY 2004 | D | ec 03 | | | FY 2005 | Dec 0 | 4 | | | F | Y 2006 | Dec | 05 | | | | | | | Delivery Date: | | | FY 2004 | Ju | n 05 | | | FY 2005 | Mar 0 | 6 | | | F | Y 2006 | Ma | r 07 | | | | | | Date: February 2004 MODIFICATION TITLE (Cont): Modernized TADS/PNVS (M-TADS) [MOD 4] 1-01-01-0022 | | FY 2 | 2002 | | | | | | | | | |
 | | | | | | | | |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|-------|------|------|------|------|-----|-----|-----|--------------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | TOT | Γ A L | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 0 | Installation Kits | 0 | Installation Kits, Nonrecurring | 0 | Equipment | 0 | | | 2.5 | 9 | 21.1 | 10 | 14.2 | 22 | 29.6 | 82 | 101.4 | 80 | 67.2 | | | | | 203 | 236.0 | | Equipment, Nonrecurring | 0 | 9.0 | | 12.4 | | | | | | | | | | | | | | | | 21.4 | | Engineering Change Orders | 0 | Data | 0 | Training Equipment | 0 | Support Equipment | 0 | Other | 0 | Interim Contractor Support | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip 0 Kits | 0 | FY2003 Equip 0 Kits | 0 | FY2004 Equip 9 Kits | 0 | | | | | | 6 | | 3 | | | | | | | | | | 9 | | | FY2005 Equip 10 Kits | 0 | | | | | | | | 7 | | 3 | | | | | | | | 10 | | | FY2006 Equip 22 Kits | 0 | | | | | | | | | | 17 | | 5 | | | | | | 22 | | | FY2007 Equip 82 Kits | 0 | | | | | | | | | | | | 62 | | 20 | | | | 82 | | | FY2008 Equip 80 Kits | 0 | | | | | | | | | | | | | | 80 | | | | 80 | | | FY2009 Equip 0 Kits | 0 | TC Equip- 0 Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | 6 | 0.0 | 10 | 0.0 | 20 | 0.0 | 67 | 0.0 | 100 | 0.0 | | 0.0 | 203 | 0.0 | | Total Procurement Cost | | 9.0 | | 14.9 | | 21.1 | | 14.2 | | 29.6 | | 101.4 | | 67.2 | | 0.0 | | 0.0 | | 257.4 | | Ext | nibit P-4 | 0, Budç | jet Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |--|---------------|---------|----------|---------|------------|---------------------|-----------|------------|-------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Army | | | | | | P-1 Item Nor
CH- | | HELICOPTER | R MODS (AAG |)252) | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ted Program | Elements: | RDTE PE | 0203744A | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 3952.7 | 123.0 | 253.9 | 720.7 | 511.0 | 539.2 | 606.7 | 517.4 | 536.1 | 839.2 | 5258.8 | 13858.8 | | Less PY Adv Proc | 940.0 | 0.0 | 0.0 | 13.9 | 21.2 | 20.4 | 23.8 | 22.7 | 26.3 | 28.7 | 236.0 | 1333.0 | | Plus CY Adv Proc | 940.0 | 0.0 | 13.9 | 21.2 | 20.4 | 23.8 | 22.7 | 26.3 | 28.7 | 31.6 | 204.4 | 1333.0 | | Net Proc (P-1) | 3952.7 | 123.0 | 267.8 | 728.0 | 510.2 | 542.7 | 605.5 | 521.0 | 538.5 | 842.0 | 5227.3 | 13858.8 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 3952.7 | 123.0 | 267.8 | 728.0 | 510.2 | 542.7 | 605.5 | 521.0 | 538.5 | 842.0 | 5227.3 | 13858.8 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | ## **Description:** The CH-47 heavy lift helicopter is a day/night tandem rotor helicopter powered by two T-55 turbine engines. The CH-47 is the Army's only active heavy cargo helicopter and is a key element in the Contingency CORPS. The Chinook integrates in a system of systems fashion to enhance battlefield mobility for tactical vehicles, artillery and engineer equipment, personnel and logistical support equipment. Cargo Helicopters provide the logistical base for Air-Land operations. The Chinook also provides support of operations other than war. The CH-47F Operational Requirements Document (ORD) contains interoperability key performance parameters allowing the Chinook to operate on the digitized battlefield. The ORD is being revised to include the specific information exchange requirements. This system supports the Current Force-to-Future Force transition path of the Transformation Campaign Plan (TCP). ### **Justification:** FY 05 funding procures safety and operational modifications to the CH-47D fleet and trainers to maintain the latest configuration. Safety and operational modifications, to include component recapitalization, are planned for all fielded aircraft. These changes contribute to the effectiveness of heavy lift capability, maintainability, reliability, and aircraft/crew safety. The major modifications are procurement of kits for Improved Battery, Conversion of the T55-L-712 to T55-GA-714A Engines, Auxiliary Power Unit Upgrade, Extended Range Fuel System, Engine Fire Extinguisher, Engine Filtration System, Low Maintenance Rotor Head, Aviation Combined Arms Tactical Trainer and conversion of 287 CH-47Ds to CH-47Fs, Ballistic Protection Systems, Blade Fold Kits, 50 Special Operations Aircraft and Sets, Kits and Outfits. | Exhibit P-40M, Bu | dget Item Justificatio | n Sheet | | | | Date | e: | F | ebruary 2004 | | | |---|------------------------|--------------|---------|---------------|-------------------|---------|--------------|---------|---------------|--------|--------| | Appropriation/Budget Activity/Se
Aircraft Procurement, Army /2 | rial No: | | | | P-1 Item Nomenc | lature | CH-47 CARG | | MODS (AA0252) | | | | Program Elements for Code B Iter | ns: | | Code: | Other Related | Program Elements: | | RDTE PE 0203 | 744A | | | | | Description | | Fiscal Years | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Total Ownership Cost Reducti | on | | | | | | | | | | | | 0-00-00-0000 | Operational | 2.9 | 1.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.6 | | Improved Battery | | | | | | | | | | | | | 1-95-01-0822 | Operational | 2.8 | 0.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.2 | | Engine Filtration System | | | | | | | | | | | | | 1-93-01-0807 | Operational | 4.3 | 8.0 | 7.6 | 6.7 | 6.9 | 1.4 | 0.2 | 0.2 | 1.6 | 36.9 | | Extended Range Fuel System | | | | | | | | | | | | | 1-97-01-822 | Operational | 47.5 | 17.6 | 3.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 69.0 | | Engine Upgrade to T55-GA-7 | 14A Configuration | | | | | | | | | | | | 1-96-01-0828 | Operational | 487.4 | 140.9 | 132.7 | 165.3 | 149.0 | 64.7 | 5.6 | 0.0 | 0.0 | 1145.6 | | APU Upgrade | | | | | | | | | | | | | | Safety | 10.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 10.5 | | Installation of Modifications k | Lits Various | | | | | | | | | | | | Various | Operational/Safety | 29.9 | 0.9 | 1.6 | 1.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 33.8 | | CH-47D Flight Simulator Upg | rade | | | | | | | | | | | | | Safety | 5.4 | 5.0 | 10.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.6 | | CH-47F | | | | | | | | | | | | | 0-00-00-0000 | Operational | 148.5 | 200.3 | 321.5 | 325.7 | 396.5 | 399.1 | 474.3 | 506.8 | 3896.4 | 6669.1 | | Low Maintenance Rotor Hub | | | | | | | | | | | | | 0-00-00-0000 | Operational | 0.0 | 3.7 | 12.4 | 9.7 | 13.1 | 11.4 | 10.8 | 11.4 | 0.0 | 72.5 | | Exhibit P-40M, | , Budget Item Justifica | tion Sheet | | | | Date | : : | F | ebruary 2004 | | | |--|--|--------------|---------|---------------|-------------------|---------|--------------|--------------|---------------|--------|--------| | Appropriation/Budget Activ
Aircraft Procurement, Ai | vity/Serial No:
rmy /2/Modification of aircraft | | | | P-1 Item Nomeno | lature | CH-47 CARG | O HELICOPTER | MODS (AA0252) | | | | Program Elements for Code | e B Items: | | Code: | Other Related | Program Elements: | | RDTE PE 0203 | 744A | | | | | Description | | Fiscal Years | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Engine Fire Extinguisher | r (Halon Replacement) | | | | | | | | | | | | 0-00-00-0000 | Operational | 0.0 | 0.0 | 0.0 | 2.6 | 8.3 | 8.4 | 8.5 | 8.6 | 9.5 | 45.9 | | Aviation Combined Arm | s Tactical Trainer (AVCATT) | | | | | | | | | | | | 0-00-00-0000 | | 0.0 | 0.0 | 0.0 | 0.0 | 4.3 | 4.1 | 3.6 | 0.0 | 0.0 | 12.0 | | Crashworthy Crew Chief | f Seat | | | | | | | | | | | | 0-00-00-0000 | Safety | 2.0 | 4.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.1 | | Aircraft Replenishment | | | | | | | | | | | | | 0-00-00-0000 | | 0.0 | 324.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 275.0 | 0.0 | 599.5 | | Ballistic Protection, Blad | de Fold Kits, SKOs | | | | | | | | | | | | 0-00-00-0000 | Safety | 0.0 | 0.0 | 0.0 | 7.7 | 5.1 | 5.7 | 6.8 | 8.6 | 0.0 | 33.9 | | | | | | | | | | | | | | | Totals | | 741.2 | 707.0 | 490.0 | 519.1 | 583.2 | 494.8 | 509.8 | 810.6 | 3907.5 | 8763.2 | Date: February 2004 MODIFICATION TITLE: Engine Filtration System [MOD 3] 1-93-01-0807 MODELS OF SYSTEM AFFECTED: CH-47D CHINOOK, MH-47E, and Trainers #### DESCRIPTION/JUSTIFICATION: Type of Improvement -
Improved Operational Capability. This funding provides an engine filtration system to separate sand and dust at the engine inlet to allow clean air to flow into the engine. For missions requiring extended operation at very low altitudes over sand and dust terrain, separation of sand and dust at engine inlet is a necessity to assure normal engine life for sustained operations. Procurement of this system is essential to assure operation in sandy or dusty regions. This effort is a follow-on to modify an existing engine filtration system design, modify existing kits and procure new kits. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Design Review - Sep 99 Production Contract - Oct 01 Hardware Delivery - Oct 02 Field Installation - Jan 03 Inputs Outputs | Pr Yr | | FY 2 | 003 | | | FY 2 | 004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | | FY 2 | 2007 | | |--------|---|------|-----|---|---|------|-----|---|---|------|------|---|---|------|------|---|---|------|------|---| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 0 | | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 4 | 5 | 5 | 5 | 6 | 6 | 7 | 7 | 6 | 6 | 6 | 6 | | 0 | | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 4 | 5 | 5 | 5 | 6 | 6 | 7 | 7 | 6 | 6 | 6 | 6 | | | | FY 2 | 2008 | | | FY 20 | 09 | | | FY 201 | .0 | | | FY 2 | 2011 | | То | Totals | |---------|---|------|------|---|---|-------|----|---|---|--------|----|---|---|------|------|---|----------|--------| | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | | | Inputs | 6 | 6 | 7 | 7 | 6 | 7 | 7 | 7 | 6 | 6 | 7 | 7 | 6 | 6 | 7 | 7 | 137 | 337 | | Outputs | 6 | 6 | 7 | 7 | 6 | 7 | 7 | 7 | 6 | 6 | 7 | 7 | 6 | 6 | 7 | 7 | 137 | 337 | | ı | • | | | | | | | | | | | | | |---|--------------------|---------|----------|--------|--------|---------------|--------|----------|------|-----------|----------|---------|--------| | | METHOD OF IMPLEMEN | TATION: | Contract | | ADMINI | STRATIVE LEAD | TIME: | 4 Months | PRO | DUCTION I | LEADTIME | E: 12 M | lonths | | | Contract Dates: | | FY 2004 | Jan 04 | | FY 2005 | Jan 05 | | FY | 2006 Ja | ın 06 | | | | | Delivery Date: | | FY 2004 | Jan 05 | | FY 2005 | Jan 06 | | FY : | 2006 Ja | ın 07 | | | Date: February 2004 MODIFICATION TITLE (Cont): Engine Filtration System [MOD 3] 1-93-01-0807 | | FY 2 | 2002 | 1 | | | | | | | | | | | | | | | | | | |--|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | С | ТОТ | `AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | B-Kit Quantity | 15 | 3.8 | 16 | 5.2 | 16 | 5.4 | 16 | 5.5 | 16 | 5.6 | | | | | | | | | 79 | 25.5 | | A-Kits | 35 | 0.4 | 180 | 2.0 | 122 | 1.4 | | | | | | | | | | | | | 337 | 3.8 | | Logistics | 0 | | | 0.3 | | 0.4 | | 0.7 | | 0.8 | | 0.9 | | | | | | | | 3.1 | | PM Support | 0 | 0.1 | | 0.4 | | 0.3 | | 0.3 | | 0.3 | | 0.3 | | | | | | | | 1.7 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Installation of Hardware | 0 | | | | | | _ | | | | | | | | | | | | | | | FY2002 & Prior Equip Kits | | | 9 | 0.1 | 17 | 0.1 | 9 | 0.1 | | | | | | | | | | | 35 | 0.3 | | FY2003 Equip Kits | | | | | | | 10 | 0.1 | 26 | 0.2 | 24 | 0.2 | 26 | 0.2 | 27 | 0.2 | 67 | 0.5 | 180 | 1.4 | | FY2004 Equip Kits | | | | | | | | | | | | | | | | | 122 | 1.1 | 122 | 1.1 | | FY2005 Equip Kits | FY2006 Equip Kits
FY2007 Equip Kits | FY2007 Equip Kits
FY2008 Equip Kits | FY2009 Equip Kits | TC Equip- Kits | TC Equip- Kits | Total Installment | 0 | 0.0 | 9 | 0.1 | 17 | 0.1 | 19 | 0.2 | 26 | 0.2 | 24 | 0.2 | 26 | 0.2 | 27 | 0.2 | 189 | 1.6 | 337 | 2.8 | | Total Procurement Cost | | 4.3 | | 8.0 | | 7.6 | | 6.7 | | 6.9 | | 1.4 | | 0.2 | | 0.2 | | 1.6 | | 36.9 | Date: February 2004 MODIFICATION TITLE: Engine Upgrade to T55-GA-714A Configuration [MOD 5] 1-96-01-0828 MODELS OF SYSTEM AFFECTED: CH-47D CHINOOK and Trainers #### DESCRIPTION/JUSTIFICATION: Type of Improvement - Improved Operational Capability. This modification will upgrade the T55-L-712 engine to T55-GA-714A configuration increasing power to allow the aircraft to carry its primary payloads under high altitude/temperatures. The CH-47D as configured does not meet its existing 1975 Required Operational Capability (ROC), i.e. 15,000 lbs. payload for 30 Nautical Miles radius at 4,000 feet/95 degrees Fahrenheit. The addition of numerous engineering changes to provide safety, the latest in operational technology, and improved communications has increased the empty weight of the aircraft. Upgrade of the T55-L-712 engine to T55-GA-714A configuration will meet the required operational capability. The program consists of: New Engines - two per aircraft plus spares, Engine Fielding Kits - two per aircraft, Airframe Mod Kits - one per aircraft, the installation of the Airframe Kit and Converted Engines on the aircraft, and Logistic Support (training, fielding support). ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Low Rate Initial Production Contract Award - Dec 97 First Production Hardware Delivery - Aug 99 Verification/Testing - Sep 99 Engine Fielding Initiated - Nov 99 | Pr Yr | | FY 20 | 003 | | | FY 2 | 2004 | | | FY 20 | 05 | | | FY 200 |)6 | | | FY 200 | 7 | | |---------|----------------------|---|--|---|---|--|--|---|---|--|--|--|--|--|--|--|--|--|--|--| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | 166 | 13 | 14 | 14 | 14 | 10 | 10 | 10 | 11 | 12 | 12 | 13 | 13 | 17 | 17 | 17 | 18 | 7 | 7 | 7 | 8 | | 166 | 13 | 14 | 14 | 14 | 10 | 10 | 10 | 11 | 12 | 12 | 13 | 13 | 17 | 17 | 17 | 18 | 7 | 7 | 7 | 8 | FY 20 | 008 | | | FY 2 | 2009 | | | FY 20 | 10 | | | FY 20 | 11 | | | То | | T | Totals | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Con | nplete | | | | | 17 | 15 | | | | | | | | | | | | | | | | | | | 442 | | 17 | 15 | | | | | | | | | | | | | | | | | | | 442 | | NTATION | : C | ontract | | | ADMINI | STRATIV | VE LEAD | TIME: | 4 | Months | | PI | RODUCT | ION LEA | DTIME: | 18 | Months | | | | | | F | Y 2004 | Jai | n 04 | | | FY 2005 | Jan | 05 | | | FY | Y 2006 | Jan 06 | 5 | | | | | | | | F | Y 2004 | Ju | n 05 | | | FY 2005 | Jun | 06 | | | F | Y 2006 | Jun 07 | 7 | | | | | | | | Totals 166 166 17 17 | Totals 1 166 13 166 13 FY 20 1 2 17 15 17 15 NTATION: C | Totals 1 2 166 13 14 166 13 14 FY 2008 1 2 3 17 15 17 15 | Totals 1 2 3 166 13 14 14 166 13 14 14 167 15 15 17 15 NTATION: Contract FY 2004 Jan | Totals 1 2 3 4 166 13
14 14 14 166 13 14 14 14 167 15 15 17 15 NTATION: Contract FY 2004 Jan 04 | Totals 1 2 3 4 1 166 13 14 14 14 10 166 13 14 14 14 10 FY 2008 FY 2 1 2 3 4 1 2 17 15 | Totals 1 2 3 4 1 2 166 13 14 14 14 10 10 166 13 14 14 14 10 10 FY 2008 FY 2009 1 2 3 4 1 2 3 17 15 15 17 15 17 15 NTATION: Contract FY 2004 Jan 04 ADMINISTRATIVE | Totals 1 2 3 4 1 2 3 166 13 14 14 14 10 10 10 166 13 14 14 14 10 10 10 FY 2008 FY 2009 1 2 3 4 1 2 3 4 17 15 17 15 NTATION: Contract FY 2004 Jan 04 FY 2005 | Totals 1 2 3 4 1 2 3 4 166 13 14 14 14 10 10 10 10 11 166 13 14 14 14 10 10 10 10 11 FY 2008 FY 2009 1 2 3 4 1 2 3 4 1 17 15 | Totals 1 2 3 4 1 2 3 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Totals 1 2 3 4 1 2 3 4 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Totals 1 2 3 4 1 2 3 4 1 2 3 1 1 1 2 3 1 1 1 1 2 1 2 1 3 1 1 1 1 | Totals 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 1 1 3 1 3 1 3 1 4 1 4 1 4 1 4 1 0 1 0 1 0 1 0 1 1 1 1 | Totals 1 2 3 4 1 2 3 4 1 2 3 4 1 1 2 3 4 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Totals 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Totals 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 14 14 14 14 10 10 10 10 11 12 12 13 13 17 17 17 17 166 13 14 14 14 14 10 10 10 10 11 12 12 13 13 17 17 17 17 17 17 17 17 17 17 17 17 17 | Totals 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Totals 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 1 2 3 4 1 1 2 3 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Totals 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 1 3 1 3 1 7 1 7 1 7 1 8 7 7 1 1 6 1 6 1 3 1 4 1 4 1 4 1 0 1 0 1 0 1 0 1 1 1 1 2 1 2 1 3 1 3 1 7 1 7 1 7 1 7 1 8 7 7 7 1 1 6 6 1 3 1 4 1 4 1 4 1 0 1 0 1 0 1 0 1 1 1 1 2 1 2 1 2 1 3 1 3 1 7 1 7 1 7 1 7 1 8 7 7 7 1 1 1 2 3 4 1 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Totals 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 1 4 1 2 3 1 4 1 4 1 4 1 4 1 5 1 5 1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | Date: February 2004 MODIFICATION TITLE (Cont): Engine Upgrade to T55-GA-714A Configuration [MOD 5] 1-96-01-0828 | | FY 2 | 2002 |---------------------------|------|-------|------|-------|------|-------|------|-------|------|-------|------|------|------|------|------|------|-----|-----|------|--------| | | and | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY : | 2009 | Т | С | TOT | `AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | New Engines | 482 | 361.9 | 141 | 108.6 | 126 | 100.1 | 160 | 129.7 | 147 | 121.3 | 69 | 57.9 | | | | | | | 1125 | 879.5 | | Engine Fielding Kits | 434 | 52.2 | 108 | 11.9 | 121 | 13.3 | 142 | 15.8 | 79 | 9.1 | | | | | | | | | 884 | 102.3 | | Airframe Kits | 275 | 24.9 | 48 | 5.5 | 48 | 5.6 | 48 | 5.7 | 23 | 2.8 | | | | | | | | | 442 | 44.5 | | PM Admin Support | 0 | 17.3 | | 5.9 | | 5.5 | | 5.5 | | 5.6 | | 3.9 | | 1.7 | | | | | | 45.4 | | Logistics | 0 | 24.6 | | 5.5 | | 5.5 | | 5.2 | | 5.5 | | 0.9 | | 1.7 | | | | | | 48.9 | | | 0 | 0 | 0 | 0 | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 166 | 6.5 | 55 | 3.5 | 41 | 2.7 | 13 | 0.9 | | | | | | | | | | | 275 | 13.6 | | FY2003 Equip Kits | 0 | | | | | | 37 | 2.5 | 11 | 0.7 | | | | | | | | | 48 | 3.2 | | FY2004 Equip Kits | 0 | | | | | | | | 48 | 3.3 | | | | | | | | | 48 | 3.3 | | FY2005 Equip Kits | 0 | | | | | | | | 10 | 0.7 | 29 | 2.0 | 9 | 0.6 | | | | | 48 | 3.3 | | FY2006 Equip Kits | 0 | | | | | | | | | | | | 23 | 1.6 | | | | | 23 | 1.6 | | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 166 | 6.5 | 55 | 3.5 | 41 | 2.7 | 50 | 3.4 | 69 | 4.7 | 29 | 2.0 | 32 | 2.2 | | 0.0 | | 0.0 | 442 | 25.0 | | Total Procurement Cost | | 487.4 | | 140.9 | | 132.7 | | 165.3 | | 149.0 | | 64.7 | | 5.6 | | 0.0 | | 0.0 | | 1145.6 | | | | | | | INDIVID | OUAL MODI | FICATION | | | |) | Date: | Februa | y 2004 | | | |--|--------------------------|----------------------------------|---------------|--------------|---------------------|-----------------|------------|---------|--------|-------------------|----------------|--------|---------------|-----------|--------|--------| | MODIFICATION TITLE: | CH-47D Fli | ght Simulator Upg | grade [MOD 8] | | | | | | | | | | | | | | | MODELS OF SYSTEM A | FFECTED: | CH-47D and Trai | iners | | | | | | | | | | | | | | | DESCRIPTION/JUSTIFIC | CATION: | | | | | | | | | | | | | | | | | Type of Improveme
upgrades the rema
actual CH-47D airc
reliability and main | ining four
raft, resu | simulators no
Iting in negati | ot funded by | other source | s. Additi | ionally, air | craft conc | urrency | modifi | cations | to the | simula | tor have fall | en well b | pehind | the | | DEVELOPMENT STATU | S/MAJOR D | DEVELOPMENT I | MILESTONES: | | | | | | | | | | | | | | | Installation Schedule: | | | | | | | | | | | | | | | | | | | Pr Yr | FY 20 | | FY | 2004 | | FY 2 | | | | FY 2 | | | FY | 2007 | | | Inputs Outputs | Totals 0 0 | 1 2 | 3 4 | 1 2 | 2 3 | 4 | 1 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 2 | 3 | 3 4 | | | | | | | | | | | | | | | _ | | | | | | 1 | FY 2008
2 3 | <i>4</i> 1 | FY 2009 | 3 4 | 1 | FY 2010 | 4 | 1 | FY 20 | 011 | 4 | T
Complet | | | Totals | | Inputs
Outputs | 1 | 2 3 | 7 1 | 2 . | 7 | 1 | 2 3 | 7 | 1 | 2 | J | 7 | Сотріст | | | 0 | | METHOD OF IMPLEMENT Contract Dates: | NTATION: | Contract
FY 2004 | Jan 04 | ADMINISTRATI | VE LEADT
FY 2005 | TIME:
Jan 05 | 4 Months | | | PRODUC
FY 2006 | ΓΙΟΝ LE
Jan | | E: 12 Moi | iths | | | | Delivery Date: | | FY 2004 | Dec 04 | | FY 2005 | Dec 05 | | | 1 | FY 2006 | Dec | 06 | | | | | Date: February 2004 MODIFICATION TITLE (Cont): CH-47D Flight Simulator Upgrade [MOD 8] | | FY 2 | 2002 | 1 | | | | | | | | | | | | | | | | | | |---------------------------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and l | | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | С | ТОТ | `AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Upgrade | 1 | 5.0 | 1 | 5.0 | 2 | 10.2 | | | | | | | | | | | | | 4 | 20.2 | | Verification | 0 | 0.4 | | | | | | | | | | | | | | | | | | 0.4 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 5.4 | | 5.0 | | 10.2 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 20.6 | MODIFICATION TITLE: CH-47F [MOD 9] 0-00-00-0000 MODELS OF SYSTEM AFFECTED: CH-47D/F #### DESCRIPTION/JUSTIFICATION: The CH-47F is a rebuild program with selected upgrades. This program extends airframe service life, introduces an open electronic architecture that is compatible with the Army XXI digitized battlefield, and reduces Operating and Support (O&S) cost. This heavy lift helicopter program will be based on a recapitalization approach with a common cockpit configuration. The airframe will be rebuilt, mission capability improved, and vibrations reduced through airframe stiffening to provide for long term O&S cost reductions. The CH-47F will sustain the aging CH-47D fleet and bridge the gap until the development of a follow-on aircraft. It will be fielded as a direct replacement for 287 of the 431 CH-47D fleet and 50 Special Operations Aircraft. Recap will replace the present concept of Inspect and Repair Only As Necessary to a systematic
recapitalization of key components to a zero time, zero mile condition. Recapped components will include Power Train, Auxiliary systems, Electrical / Electronic, Hydraulic, Pneumatic, Structural, and Power plant systems. Aircraft in totality will be Recapped based on the functional analysis completed on all the discrete subsystems. The analysis will be used to insure that the components or structure replaced will enhance reliability, increase safety and/or reduce O&S costs. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: EMD Contract Award - May 98 Plant Facilitization - Apr 01 LRIP I Contract Award - Dec 02 LRIP II Contract Award - Dec 03 MS III Production Decision - Nov 04 | Installation Schedule: |------------------------|---------|------------|----------|------|-------|--------|--------|---------|-------|----|----------|-----|---|--------|----------|-------|---|----------|------|------|--------| | | Pr Yr | | FY | 2003 | | | FY | 2004 | | | FY 2 | 005 | | | FY 200 |)6 | | | FY 2 | 2007 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | 0 | Outputs | 0 | FY : | 2008 | | | FY 2 | 2009 | | | FY | 2010 | | | FY 2 | 011 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | (| Complete | | | | | Inputs | 0 | | Outputs | 0 | | METHOD OF IMPLEME | NTATION | 1 : | contract | | | ADMINI | STRATI | VE LEAD | TIME: | | 6 Months | | P | RODUC | TION LEA | DTIME | : | 18 Month | s | | | | Contract Dates: | | | FY 2004 | Ι | ec 03 | | | FY 2005 | Dec | 04 | | | F | Y 2006 | Dec 0 | 5 | | | | | | | Delivery Date: | | | FY 2004 | J | ın 04 | | | FY 2005 | Mai | 05 | | | F | Y 2006 | Dec 0 | 5 | February 2004 Date: Date: February 2004 MODIFICATION TITLE (Cont): CH-47F [MOD 9] 0-00-00-0000 | | FY 2 | 2002 | 1 | | | | | | | | | | | | | | | | | | |---------------------------|-------|-------|------|-------|------|-------|------|-------|------|-------|------|-------|------|-------|------|-------|-----|--------|-----|--------------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | TOT | Γ A L | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | 0 | Recurring Production | 0 | | 7 | 71.3 | 16 | 215.3 | 16 | 192.4 | 23 | 266.5 | 22 | 256.3 | 25 | 292.6 | 26 | 306.8 | 202 | 2399.6 | 337 | 4000.8 | | Other Flyaway | 0 | 109.1 | | 79.2 | | 30.4 | | 40.4 | | 45.5 | | 43.6 | | 47.7 | | 47.1 | | 372.6 | | 815.6 | | Training Devices | 0 | 15.0 | | 14.4 | | 14.1 | | 37.7 | | 8.4 | | 6.0 | | 13.9 | | 16.9 | | 132.2 | | 258.6 | | Other Support | 0 | 24.4 | | 9.8 | | 12.4 | | 12.0 | | 11.3 | | 41.5 | | 47.8 | | 53.1 | | 405.8 | | 618.1 | | -Recap Components | 0 | | | 25.6 | | 49.3 | | 43.2 | | 64.8 | | 51.7 | | 72.3 | | 82.9 | | 586.2 | | 976.0 | | | 0 | 0 | 0 | 0 | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 148.5 | | 200.3 | | 321.5 | | 325.7 | | 396.5 | | 399.1 | | 474.3 | | 506.8 | | 3896.4 | | 6669.1 | ### INDIVIDUAL MODIFICATION Date: February 2004 MODIFICATION TITLE: Low Maintenance Rotor Hub [MOD 10] 0-00-00-0000 MODELS OF SYSTEM AFFECTED: CH-47D&F #### DESCRIPTION/JUSTIFICATION: The Low Maintenance Rotor (LMR) hub will replace the current hubs that are the number two and number three Operation and Support cost drivers in the CH-47 fleet. Utilizing elastomeric and self-lubricating bearing design features, the LMR will eliminate an average of ten days of unscheduled maintenance per year/per aircraft. The new hub will have about 60 percent fewer parts and a projected 4500-hour life for all machined part components. All components will be field replaceable and will not require scheduled overhaul by Depot. The LMR will be inter-changeable with the existing hub and retain the same flight dynamics. The initial production contract will procure new Hubs for the CH-47F production line to meet component recapitalization standards until LMR hubs are delivered. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Critical Design Review (CDR) - Dec 00 Production Contract Award - Mar 04 LMRH Production Contract Award - Mar 05 | Delivery Date: | | | FY 2004 | | Jun 05 | | | FY 2005 | | | | | | FY 2006 | Jur | | | | | | | |--------------------------------------|-------------|------|---------------------|------|--------|--------|------|--------------------|---|------|----------|------|---|-------------------|------|-----------------|----|----------|------|------|------| | METHOD OF IMPLEME
Contract Dates: | ENTATION | | Contract
FY 2004 | | Mar 04 | ADMINI | | VE LEAD
FY 2005 | | r 05 | 6 Months | | | PRODUC
FY 2006 | | EADTIM
ir 06 | E: | 15 Month | ıs | | | | Outputs | Inputs | 1 | 2 | 3 | , | 1 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | (| Complete | | | | | | | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 2 | 2010 | | | FY 2 | 2011 | | | То | | | Tota | | T | - | Inputs
Outputs | 0 | Innuts | Totals
0 | 1 | 2 | | 3 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 3 | | | Pr Yr | | FY: | 2003 | | | FY 2 | 2004 | | | FY 2 | 2005 | | | FY : | 2006 | | | FY 2 | 2007 | | | | Pr Yr | | FY ' | 2003 | | | FY ′ | 2004 | | | FY ? | 2005 | | | FY ' | 2006 | | | FY ′ | 2007 | | Date: February 2004 MODIFICATION TITLE (Cont): Low Maintenance Rotor Hub [MOD 10] 0-00-00-0000 | | FY 2 | 2002 |----------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | ТОТ | `AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Low Maintenance Rotor Head | 0 | | | | | 11.3 | | 8.5 | | 11.9 | | 11.1 | | 10.5 | | 11.1 | | | | 64.4 | | Training | 0 | | | | | 0.5 | | 0.6 | | 0.6 | | | | | | | | | | 1.7 | | Logistics | 0 | | | 3.5 | | 0.3 | | 0.3 | | 0.3 | | | | | | | | | | 4.4 | | PM Support | 0 | | | 0.2 | | 0.3 | | 0.3 | | 0.3 | | 0.3 | | 0.3 | | 0.3 | | | | 2.0 | | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 0.0 | | 3.7 | | 12.4 | | 9.7 | | 13.1 | | 11.4 | | 10.8 | | 11.4 | | 0.0 | | 72.5 | ### INDIVIDUAL MODIFICATION Date: MODIFICATION TITLE: Ballistic Protection, Blade Fold Kits, SKOs [MOD 15] 0-00-00-0000 MODELS OF SYSTEM AFFECTED: CH-47D CHINOOK, MH-47E ### DESCRIPTION/JUSTIFICATION: Type of Improvement - Improved Operational and Safety Capability. This funding provides a mission flexible Ballistic Protection System (BPS) to protect crews, passengers, cargo and critical aircraft components from small arms damage. This survivability system was designed and implemented under contract through U.S. Special Forces for the 160th SOAR. In the CH-47D/F the system is modularly designed to fly with 100 percent of troop seat configurations, crew and troop areas, or crew area only. Full
weight is about 2500 pounds. Few aircraft modifications are required to apply the BPS. The majority of this effort will involve adapter/mounting brackets which are bolted into place (i.e. on the jettisonable door assy, etc) to mount the plates. This is not an OLR type effort but all CE/FE (unit level) skills. Once the aircraft is modified for BPS, two soldiers can install the BPS in approximately 90 minutes. Improved Operation and Safety Capability. This funding purchases existing blade folding racks for both CH-47D and CH-47F aircraft. Currently aircraft have no means to quickly fold the blades during shipboard operations. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | Installation Schedule: |------------------------|---------|-----|---------|------|--------|--------|--------|---------|-------|------|----------|------|---|---------|---------|--------|----|----------|------|-----|--------| | | Pr Yr | | FY | 2003 | | | FY : | 2004 | | | FY 2 | 2005 | | | FY | 2006 | | | FY 2 | 007 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | Outputs | _ | | | | _ | | | | _ | | | | | | | | FY: | 2008 | | | FY 2 | 2009 | | | FY 2 | 2010 | | | FY 2 | 2011 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | (| Complete | | | | | Inputs | 0 | | Outputs | 0 | | METHOD OF IMPLEME | NTATION | V: | | | | ADMINI | STRATI | VE LEAD | TIME: | | 0 Months | | | PRODUC | CTION L | EADTIM | E: | 15 Month | S | | | | Contract Dates: | | | FY 2004 | N | Iar 05 | | | FY 2005 | Ma | 06 | | | | FY 2006 | Ma | ır 07 | | | | | | | Delivery Date: | | | FY 2004 | Jı | ın 05 | | | FY 2005 | Jun | 06 | | | | FY 2006 | Jur | n 07 | February 2004 Date: February 2004 MODIFICATION TITLE (Cont): Ballistic Protection, Blade Fold Kits, SKOs [MOD 15] 0-00-00-0000 | | FY: | Y 2002 |-----------------------------------|-----|--------|-----|------|---------|-----|------|------|------|------|------|------|------|------|---------|-----|-----|-----|-----|------| | | and | Prior | FY: | 2003 | FY 2004 | | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2009 | | Т | С | ТОТ | ΓAL | | | Qty | \$ | RDT&E | Procurement | Crew B-Kits (Blankets) | | | | | | | 10 | 0.6 | | | | | 10 | 0.6 | 15 | 0.9 | | | 35 | 2.1 | | Passenger (PAX) B-Kits (Blankets) | | | | | | | 10 | 0.7 | | | | | 10 | 0.8 | 15 | 1.2 | | | 35 | 2.7 | | A-Kits | | | | | | | 80 | 0.4 | 75 | 0.4 | 102 | 0.6 | 80 | 0.5 | 80 | 0.5 | | | 417 | 2.4 | | Blade Fold Kits | | | | | | | 55 | 1.1 | 10 | 0.2 | 20 | 0.4 | 20 | 0.4 | 20 | 0.4 | | | 125 | 2.5 | | SKOs | | | | | | | | 4.9 | | 4.5 | | 4.7 | | 4.5 | | 5.6 | | | | 24.2 | | Installation of Hardware | FY 2002 & Prior Equip Kits | FY 2003 Kits | FY 2004 Equip Kits | FY 2005 Equip Kits | FY 2006 Equip Kits | FY 2007 Equip Kits | FY 2008 Equip Kits | FY 2009 Equip Kits | TC Equip- Kits | Total Installment | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 0.0 | | 0.0 | | 0.0 | | 7.7 | | 5.1 | | 5.7 | | 6.8 | | 8.6 | | 0.0 | | 33.9 | | Ext | nibit P-40 | 0, Budg | jet Item | Justif | ication | n Sheet Date: February 2004 | | | | 4 | | | | | |---|-------------|---------|----------|---------|------------|---|---------|---------|---------|---------|-------------|------------|--|--| | Appropriation/Budget Activity/Serial No: Aircraft Procurement, Army /2/Modification of aircraft | | | | | | P-1 Item Nomenclature
CH-47 CARGO HELICOPTER MODS(Adv Proc) (AA0252) | | | | | | | | | | Program Elements for Code B Items: Code: | | | | | Other Rela | Other Related Program Elements: | | | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | Proc Qty | | | | | | | | | | | | | | | | Gross Cost | | | | | | | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | 940.0 | 0.0 | 13.9 | 21.2 | 20.4 | 23.8 | 22.7 | 26.3 | 28.7 | 31.6 | 204.4 | 1333.0 | | | | Net Proc (P-1) | 940.0 | | 13.9 | 21.2 | 20.4 | 23.8 | 22.7 | 26.3 | 28.7 | 31.6 | 204.4 | 1333.0 | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | 940.0 | | 13.9 | 21.2 | 20.4 | 23.8 | 22.7 | 26.3 | 28.7 | 31.6 | 204.4 | 1333.0 | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | # **Description:** The CH-47F will be a modification to the current CH-47D helicopter to extend airframe service life, introduce an open electronic architecture that is compatible with the Army XXI digitized battlefield, and reduce Operating and Support (O&S) cost. This heavy lift helicopter program will be based on a remanufacture approach. The airframe will be rebuilt, mission capability improved, and vibrations reduced through airframe stiffening to provide for long term O&S cost reductions. Continued support, coverage, and sustainment of Maneuver, Fire Support, Air Defense, and Survivability mission areas will be provided by the CH-47F. Its mission is transportation of ground forces, class III/class V supplies, and battle critical cargo in support of all future contingencies. A service life extension program, the CH-47F will sustain the aging CH-47D fleet and bridge the gap until the development of a follow-on aircraft. It will be fielded as a direct replacement for 287 of the CH-47D fleet to Fs and 50 Special Operations Aircraft to Gs. This system supports the Current Force-to-Future Force transition path of the Transformation Campaign Plan (TCP). ### Justification: FY 05 funding procures Advanced Procurement to support deliveries of avionics and airframe components. Long Lead is required to provide funding for those parts, tooling, test equipment, and materiels which are lead time critical to the end item modification. Long lead funding is required to preserve the planned helicopter delivery schedule. | Advance Procurement Requirements | s Analys | is-Fundiı | ng (P10A) |) | First System | | | First System Completion Date: | | | Date:
February 2004 | | | |--|----------------------------|-----------|-----------|------------|--|-------------|--------------|-------------------------------|-------------|--------------|------------------------|---------------|--------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /2/Modification of aircraft | | | | | P-1 Line Item Nomenclature / Weapon System CH-47 CARGO HELICOPTER MODS | | | | | | | | | | | | | | | | (\$ | in Millions) | | | | | | | | PT
(mo | When
L Rqd
os) (mos) | Pr Yrs | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | To
Comp | Total | | Avionics
Airframe | 13 14
15 16 | | 0.0 | 9.0
4.9 | 13.6
7.6 | 13.1
7.3 | 15.4
8.4 | 14.7
8.0 | 17.0
9.2 | 18.6
10.0 | | 132.9
71.6 | 254.
138. | | | | | | | | | | | | | | | | | Total Advance Procurement | | 0.0 | 0.0 | 13.9 | 21.2 | 20.4 | 23.8 | 22.7 | 26.3 | 28.7 | 31.6 | 204.4 | 392 | | Advance Procurement Req | uirements A | nalysis-Fur | iding (P10B | () | | | | February 2004 | | | |--|-------------------|-----------------|----------------|------------|--------------------------|--|----------|--------------------------|-----------------------|--| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /2/Modifica | ation of aircraft | | | | | em Nomenclature / Weapon
7 CARGO HELICOPTER M | Quantity | | | 2004 | | | 200 | | | | | PLT
(mos) | Per
Assembly | Unit
Cost | Qty | Contract
Forcast Date | Total
Cost Request | Qty | Contract
Forcast Date | Total
Cost Request | | | End Item Quantity: | | | | | | | | | | | | Avionics
Airframe | 13
15 | 1
1 | 0.822
0.459 | 16
16 | Mar 2004
Mar 2004 | 13.060
7.303 | 16
16 | Mar 2005
Mar 2005 | 15.42
8.40 | Total Advance Procurement | | | | | | 20.363 | | | 23.83 | | | Exi | hibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | Da | Date:
February 2004 | | | | | | |
---|-------------|---------|----------|---------|------------|---------------------------------|--|------------------------|---------|---------|-------------|------------|--|--| | Appropriation/Budget Activity/Serial No: Aircraft Procurement, Army /2/Modification of aircraft | | | | | | | P-1 Item Nomenclature UTILITY/CARGO AIRPLANE MODS (AA0270) | | | | | | | | | Program Elements for Code B Items: Code: | | | | | Other Rela | Other Related Program Elements: | | | | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | | | Proc Qty | | | | | | | | | | | | | | | | Gross Cost | 29.8 | 11.0 | 15.6 | 16.4 | 10.4 | 10.1 | 13.6 | 9.7 | 7.0 | 6.4 | | | | | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | Net Proc (P-1) | 29.8 | 11.0 | 15.6 | 16.4 | 10.4 | 10.1 | 13.6 | 9.7 | 7.0 | 6.4 | | | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | 29.8 | 11.0 | 15.6 | 16.4 | 10.4 | 10.1 | 13.6 | 9.7 | 7.0 | 6.4 | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | # **Description:** This modification updates and modernizes the C-12, RC-12, UC-35, C-23, and C-26 fixed wing aircraft communication, navigation, surveillance and Department of Defense (DoD) mandated safety equipment to current and evolving international standards. Furthermore, any spares and test equipment necessary to support the modification will be procured. In addition, it provides for the procurement and installation of military unique equipment such as Joint Precision Aircraft Landing System (JPALS). These modifications ensure continued worldwide deployment capability, and safe operations into the 21st Century. These systems supports the Current to Future transition path of the Transformation Campaign Plan (TCP). ## Justification: FY 05 procures communications, navigation, and surveillance equipment that supports future Air Traffic Management requirements. In addition, equipment included in the modifications will enhance the safety of passengers and crew. The upgrade will also permit the Army fixed wing aircraft to operate in compliance with other existing and emerging regulations. As requirements for new avionics equipment continue, aircraft delays and airspace exclusion are likely for aircraft not properly equipped. Upgrade of obsolete communication and navigation systems will enhance reliability and maintainability by employing commercial systems thereby improving aircraft availability for mission requirements. | Exhibit P-40M | [, Budget Item Justifica | ntion Sheet | | Date:
February 2004 | | | | | | | | | | | |--|--|-------------|---------|------------------------|---|---------|---------|---------|---------|-----|-------|--|--|--| | Appropriation/Budget Acti
Aircraft Procurement, A | ivity/Serial No:
Army /2/Modification of aircraft | | | | P-1 Item Nomenclature UTILITY/CARGO AIRPLANE MODS (AA0270) | | | | | | | | | | | Program Elements for Cod | Program Elements for Code B Items: | | | | de: Other Related Program Elements: | | | | | | | | | | | Description | Fiscal Years | | | | | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | | | | Avionics System Cockp | pit Upgrade | | | | | | | | | | | | | | | 1-96-01-0612 | UNCLASSIFIED | 56.3 | 16.4 | 10.4 | 10.1 | 13.6 | 9.7 | 7.0 | 6.4 | 0.0 | 129.9 | Totals | | 56.3 | 16.4 | 10.4 | 10.1 | 13.6 | 9.7 | 7.0 | 6.4 | 0.0 | 129.9 | Date: February 2004 MODIFICATION TITLE: Avionics System Cockpit Upgrade [MOD 1] 1-96-01-0612 MODELS OF SYSTEM AFFECTED: C-12F3, D1, D2, T, J, R, U; RC-12K, N, P, Q, D, H; C-26; UC-35A, B; C-23C ### DESCRIPTION/JUSTIFICATION: This effort will modernize 5 types of Fixed Wing aircraft communications, navigation, surveillance, and safety equipment to current international requirements, enhance fleet standardization, allow worldwide deployments and continued safe operations into the 21st Century. As currently equipped, the aircraft will not be suitable for worldwide deployment nor capable of using modern navigation and air traffic control facilities. The following equipment is included in this upgrade: Flight Management System, Displays, Terrain Awareness Warning System, 8.33kHz radios, APX 119 Mode S upgrade, Satellite Communications (SATCOM), Traffic Alert Collision Avoidance System II, Flight Data Recorder, Cockpit Voice Recorder, High Frequency Radios, Weather Radars, Data Link Capability, and Communications Management Unit. The preceding components reflect critically needed items. However, Air Traffic Management and DOD Navigation Warfare requirements are evolving and will require additional systems in the near future. The kit quantities reflected on the next page represent a wide variety of avionics kits with different mixes each fiscal year. Additionally, kit configurations vary based on the aircraft that they will be installed on. Consequently, kit and installation unit cost will vary significantly from year to year. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Development is not required for Avionics System Cockpit Upgrade. | Installation Schedule: |------------------------|----------|------------|----------|------|------|--------|--------|---------|-------|------|----------|------|---|---------|---------|--------|----|----------|------|------|--------| | | Pr Yr | | FY 2 | 2003 | | | FY : | 2004 | | | FY 2 | 2005 | | | FY 2 | 006 | | | FY 2 | 2007 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | 66 | | | 11 | | | | 6 | | | | 9 | | | | 10 | | | | | 11 | | Outputs | 66 | | | | 11 | | | | 6 | | | | 9 | | | | 10 | FY | 2008 | | | FY 2 | 2009 | | | FY 2 | 2010 | | | FY 20 | 011 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | C | omplete | | | | | Inputs | | | 8 | 9 | | | 9 | 9 | | | | | | | | | | | | | 148 | | Outputs | 11 | | | 8 | 9 | | | 9 | 9 | | | | | | | | | | | | 148 | | METHOD OF IMPLEME | ENTATION | 1 : | Contract | | | ADMINI | STRATI | VE LEAD | TIME: | | 4 Months | | F | PRODUC | TION LE | ADTIME | : | 6 Months | | | | | Contract Dates: | | | FY 2004 | Fe | b 04 | | | FY 2005 | Feb | 05 | | | F | FY 2006 | Feb | 06 | | | | | | | Delivery Date: | | | FY 2004 | Jul | 1 05 | | | FY 2005 | Jul 0 | 5 | | | F | FY 2006 | Jul (| 06 | Date: February 2004 MODIFICATION TITLE (Cont): Avionics System Cockpit Upgrade [MOD 1] 1-96-01-0612 | | FY 2 | 2002 | 1 | | | | | | | | | | | | | | | | | | |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|-------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | ТОТ | ʿAL | | | Qty | \$ | RDT&E | Procurement | Kit Quantity | Installation Kits | 66 | 41.1 | 11 | 11.3 | 6 | 6.9 | 9 | 7.0 | 10 | 9.5 | 11 | 6.6 | 17 | 5.1 | 18 | 4.7 | | | 148 | 92.2 | | Installation Kits, Nonrecurring | Equipment | Equipment, Nonrecurring | Engineering Change Orders | Data | | 0.2 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | | | 0.9 | | Training Equipment | Support Equipment | Other | Interim Contractor Support | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 66 | 15.0 | | | | | | | | | | | | | | | | | 66 | 15.0 | | FY2003 Equip Kits | | | 11 | 5.0 | | | | | | | | | | | | | | | 11 | 5.0 | | FY2004 Equip Kits | | | | | 6 | 3.4 | | | | | | | | | | | | | 6 | 3.4 | | FY2005 Equip Kits | | | | | | | 9 | 3.0 | | | | | | | | | | | 9 | 3.0 | | FY2006 Equip Kits | | | | | | | | | 10 | 4.0 | | | | | | | | | 10 | 4.0 | | FY2007 Equip Kits | | | | | | | | | | | 11 | 3.0 | | | | | | | 11 | 3.0 | | FY2008 Equip Kits | | | | | | | | | | | | | 17 | 1.8 | | | | | 17 | 1.8 | | FY2009 Equip Kits | | | | | | | | | | | | | | | 18 | 1.6 | | | 18 | 1.6 | | TC Equip- Kits | Total Installment | 66 | 15.0 | 11 | 5.0 | 6 | 3.4 | 9 | 3.0 | 10 | 4.0 | 11
| 3.0 | 17 | 1.8 | 18 | 1.6 | | 0.0 | 148 | 36.8 | | Total Procurement Cost | | 56.3 | | 16.4 | | 10.4 | - | 10.1 | | 13.6 | - | 9.7 | | 7.0 | | 6.4 | | 0.0 | | 129.9 | | | | 20.5 | | 10.1 | | | | 10.1 | | 15.5 | | 7.1 | | 7.5 | | Ü. I | | 0.0 | | /-/ | | Ex | hibit P-40 | 0, Budo | get Item | Justif | ication | Sheet | | Date: | i | ebruary 200 | 14 | | |---|---------------|---------|----------|---------|------------|--------------|------------------------|-----------|---------|-------------|-------------|------------| | Appropriation/Budget /
Aircraft Procurement, Arm | | | | | | P-1 Item No | menclature
-58 MODS | | | | | | | Program Elements for | Code B Items: | | | Code: | Other Rela | ated Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | 6 FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 323.8 | 0.9 | 0.5 | 0.2 | 0.5 | | | | | | | 325.8 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 323.8 | 0.9 | 0.5 | 0.2 | 0.5 | | | | | | | 325.8 | | Initial Spares | 1.2 | | | | | | | | | | | 1.2 | | Total Proc Cost | 325.0 | 0.9 | 0.5 | 0.2 | 0.5 | | | | | | | 327.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The OH-58A&C model helicopters are low silhouette, single rotor helicopters powered by a single gas turbine engine (T63-A-720) used for observation, scout (no weapons), and command and control. This is a single pilot aircraft with provisions for a second pilot and the capability to carry two passengers or cargo in the rear cargo area. The OH-58C is an upgraded OH-58A model with a more powerful transmission, navigational upgrades and state of the art instrumentation. This aircraft serves as the bridge for aviator training and pilot proficiency until modernized aircraft are fielded. The program provides for integration of the Single Channel Ground & Airborne Radio System (SINCGARS), which will provide improved VHF FM airborne communications and is required to safely achieve compatibility with other equipment with which affected equipment will be operated. This system supports the Current transition path of the Transformation Campaign Plan (TCP). | ExI | nibit P-4 | 0, Budg | jet Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200 | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|------------|-------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
AIR | | IG RANGE M | DDS (AA056) | 0) | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ted Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 11.5 | 0.9 | 0.4 | 1.1 | 0.8 | 0.8 | 0.8 | 0.8 | 0.6 | 0.6 | | 18.1 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 11.5 | 0.9 | 0.4 | 1.1 | 0.8 | 0.8 | 0.8 | 0.8 | 0.6 | 0.6 | | 18.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 11.5 | 0.9 | 0.4 | 1.1 | 0.8 | 0.8 | 0.8 | 0.8 | 0.6 | 0.6 | | 18.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | _ | This modification updates and modernizes the C-20F, C-20E and C-37 fixed wing aircraft communications, and navigation equipment, enhancing the aircraft's capability for worldwide deployments. Furthermore, the C-20 and C-37 aircraft will receive additional operational capability with the installation of Joint Precision Landing Systems (JPALS) and Joint Tactical Radio Systems (JTRS). These aircraft support the Army's executive flight detachment at the three star and above level. This system supports the Current to Future transition path of the Transformation Campaign Plan (TCP). ### Justification: FY 05 procures new C-20/C-37 Communication, Navigation, and Surveilance equipment needed to support the crew in meeting the demands of the future air navigation system. Funds will be used to meet evolving avionics requirements resulting from worldwide navigation transition to Global Positioning System (GPS) enroute and approach systems, and Chairman of the Joint Chief of Staff Master Navigation Plan requirements. | Ext | nibit P-4 | 0, Budç | jet Item | ı Justif | ication | Sheet | Da | ate: | F | ebruary 200 | 4 | | |---|--------------|---------|----------|----------|------------|---------------------|-------------------------|----------|-------------|-------------|-------------|------------| | Appropriation/Budget Ad
Aircraft Procurement, Army | | | | | | P-1 Item Nor
LON | menclature
NGBOW (AA | 6670) | | | | | | Program Elements for C | ode B Items: | | | Code: | Other Rela | ited Program | Elements: | SSNs AA6 | 607/6608, P | E 273744 50 | 8 & D12 | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 232 | 52 | 60 | 74 | 64 | 19 | | | | | | 501 | | Gross Cost | 2791.0 | 749.6 | 912.6 | 884.9 | 795.3 | 568.9 | 464.5 | 383.6 | 373.7 | 276.5 | 2193.2 | 10393.7 | | Less PY Adv Proc | 243.9 | 37.5 | 43.2 | 32.0 | 46.1 | 14.1 | 0.0 | 0.0 | 0.0 | 0.0 | | 416.9 | | Plus CY Adv Proc | 281.4 | 43.2 | 32.0 | 46.1 | 14.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 416.9 | | Net Proc (P-1) | 2828.6 | 755.2 | 901.5 | 899.0 | 763.2 | 554.8 | 464.5 | 383.6 | 373.7 | 276.5 | 2193.2 | 10393.7 | | Initial Spares | 39.2 | 3.0 | 0.9 | 1.9 | 6.5 | 7.1 | 19.9 | 19.1 | 8.5 | | | 106.2 | | Total Proc Cost | 2867.8 | 758.3 | 902.4 | 900.9 | 769.7 | 561.9 | 484.4 | 402.7 | 382.2 | 276.5 | 2193.2 | 10500.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | 14.5 | 15.0 | 12.1 | 11.9 | 29.2 | | | | | | | The Longbow Weapon System (AH-64D) consists of a modified AH-64 airframe, a Fire Control Radar (FCR)/ Radar Frequency Interferometer (RFI) mission kit, and a fire and forget Longbow HELLFIRE missile. The 18 October 95 Acquisition Decision Memorandum authorized Longbow Apache to proceed into production and award of single year contract not to exceed quantity of 18 aircraft in FY96. A Multi-Year II Contract (FY01-FY05) was signed on 29 September 2000. Airframe quantities and funding reflect the multi-year (MY) scenario. Multiyear contracts for the FCR mission kit were signed in Nov 97. Quantities and funding reflect this multiyear scenario. 501 AH-64A Apaches will be remanufactured to the AH-64D configuration with 227 Longbows being equipped with the FCR/RFI mission kits and 701C engines. Two hundred twenty-seven AH-64Ds will incorporate the General Electric T700-GE-701C engines for improved performance when carrying the FCR mission kits. Those AH-64D aircraft fielded without the FCR/RFI mission kits will have the T700-GE-701 engines, but can accept the FCR/RFI mission kit with the addition of T700-GE-701C engines. The Longbow Weapon System will provide the AH-64 with automatic target detection, classification, prioritization and a true fire-and-forget engagement capability, greatly increasing weapon system effectiveness and aircraft survivability. The weapon system will be employable day or night, in adverse weather and in obscurants. The weapon system will effectively engage and destroy advanced threat armor on the AirLand Battlefield of the 21st century. To be effective and survive on this future battlefield, the attack helicopter team will rapidly engage multiple targets with minimum exposure time, and deploy a system that is inherently resistant to threat countermeasures (CMs). Funding provides for the procurement of 501 Modernized Target Acquisition Designation Sight/Pilot Night Vision Sensor (M-TADS/PNVS)for the Longbow Gene System Architecture upgrades. This system supports the Current to Future transitio ### Justification: FY05 procures 19 aircraft, including associated support equipment, tooling, government furnished equipment (GFE), training devices, reman/retrofit of reliability/safety fixes, focused component recap on Longbow aircraft, M-TADS/PNVS (including TADS Electronic Display and Control (TEDAC) assemblies), begins funding NRE for Longbow Open System Architecture improvements, and Improved Helmet Display Sight System (IHDSS). Funds continued FCR production integration, fielding sustainment, obsolescence resolution. | Ext | nibit P-4 | 0, Budç | jet Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200 | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|-----------|-------------|-------------|-------------|------------| | Appropriation/Budget Ad
Aircraft Procurement, Army | | | | | | P-1 Item Nor
LON | | ACHE MODS | (AA6607) | | | | | Program Elements for C | Code B Items: | | | Code: | Other Rela | ted Program | Elements: | SSNs AA6 | 670/6608, P | E273744 508 | 3 & D12 | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 232 | 52 | 60 | 74 | 64 | 19 | | | | | | 501 | | Gross Cost | 2229.1 | 621.2 | 792.9 | 859.7 | 778.4 | 564.0 | 459.6 | 378.7 | 369.8 | 276.5 | 2193.2 | 9523.2 | | Less PY Adv Proc | 164.9 | 26.5 | 34.6 | 32.0 | 46.1 | 14.1 | 0.0 | 0.0 | 0.0 | 0.0 | | 318.2 | | Plus CY Adv Proc | 191.3 | 34.6 | 32.0 | 46.1 | 14.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 318.2 | | Net Proc (P-1) | 2255.6 | 629.3 | 790.4 | 873.8 | 746.3 | 549.9 | 459.6 | 378.7 | 369.8 | 276.5 |
2193.2 | 9523.2 | | Initial Spares | 39.2 | 3.0 | 0.9 | 1.9 | 6.5 | 7.1 | 19.9 | 19.1 | 8.5 | | | 106.2 | | Total Proc Cost | 2294.8 | 632.3 | 791.3 | 875.7 | 752.8 | 557.0 | 479.5 | 397.9 | 378.4 | 276.5 | 2193.2 | 9629.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | 12.1 | 13.2 | 11.8 | 11.7 | 28.9 | | | | | | | The Longbow Heavy Attack Helicopter (AH-64D) consists of a modified AH-64 airframe, a Fire Control Radar (FCR)/ Radar Frequency Interferometer (RFI) mission kit, fire and forget Longbow HELLFIRE missiles, semi-active laser guided missiles, 70MM rockets, and a 30MM chain gun. These changes consist of increased electrical power management system, enhanced navigation and communication systems and MANPRINT Crew station. The AH-64A airframe is remanufactured to integrate the FCR/RFI mission kit and share the data within the tactical internet. AH-64Ds will incorporate the General Electric T700-GE-701C engines for improved performance when carrying the FCR/RFI mission kit. Those AH-64D aircraft fielded without the FCR mission kits will have the T700-GE-701 engines, but can accept the FCR mission kit with the addition of T700-GE-701C engines. The Longbow Weapon System will provide the AH-64 with automatic target detection, classification, prioritization and a true fire-and-forget engagement capability, greatly increasing weapon system effectiveness and aircraft survivability. The weapon system will be employable day or night, in adverse weather and in obscurants. The weapon system will effectively engage and destroy advanced threat armor on the Air Land Battlefield of the 21st century. To be effective and survive on this future battlefield, the attack helicopter team will rapidly engage multiple targets with minimum exposure time, and deploy a system that is inherently resistant to threat countermeasures. Funding provides for the procurement of 501 Modernized Target Acquisition Designation Sight/Pilot Night Vision Sensor (M-TADS/PNVS)for the Longbow aircraft fleet. Provides funding, starting in FY05, for the initiation of nonrecurring engineering for Longbow Open System Architecture upgrades. This system supports the Current to Future transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY05 procures 19 aircraft, including associated support equipment, tooling, government furnished equipment (GFE), training devices, reman/retrofit reliability and safety fixes, focused component recap on Longbow aircraft, M-TADS/PNVS (including TADS Electronic Display and Control (TEDAC) assemblies, Improved Helmet Display Sight System (IHDSS), and initiation of nonrecurring engineering for Longbow Open System Architecture upgrades. A total of 501 AH-64A Apaches will be remanufactured to the AH-64D configuration. | | FY 04 / 05 BUDGET PF | ROI | DUCTION | I SCI | HEDUL | E | | | tem N | | | | DDS (A | AA66 | 607) | | | | | | | |] | Date: | | | Feb | ruary | 2004 | | | | |----------|--|-------------|---------|------------------|-------------|-------------------------------|-----------------------| | | | | | | | | | | | | | Fis | scal Y | ear (| 04 | | | | | | | | | F | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 04 | | | | | | | | Caler | ıdar ' | Year | 05 | | _ | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | ACCEP
PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | Ai | rframe | | | | | | | | | \dashv | | | \dashv | | | | | | | | | | | | | \vdash | | | H | | \vdash | | | | | 1 | FY 02 | Α | 60 | 35 | 25 | 5 | 5 | 5 | 5 | 5 | 0 | | | | 1 | FY 03 | Α | 74 | 0 | 74 | | | | | | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 (| 5 4 | 4 | | | | | | 0 | | | | 1 | FY 04 | Α | 64 | 0 | 64 | | | Α | | | | | | | | | | | | | | | | 2 (| 5 | 5 5 | ; | 5 : | 5 | 5 31 | | | | | FY 05 | Α | 19 | 0 | 19 | | | | | | | | | | | | | | | A | | | | | | | | | | 19 | | Fir | re Control Radar (FCR) | 2 | FY 02 | Α | 57 | 30 | 27 | 6 | 6 | 5 | 5 | 5 | | | | | | | | | | | | | | | | | Г | | | 0 | | | | | | | | | | Ü | ŭ | ŭ | ŭ | Ť | Т | | | | | | | | | | | | | | | | П | | \neg | + | | | | | | | | | | | | | | | | | \Box | | | | | | | | | | | | | | | | | + | \vdash | | | | | | | | | | | | | | | | | | \neg | | | | | | | | | | | | | | | + | Н | | + | | | Н | + | \vdash | | + | | | Н | _ | | | | \vdash | + | - | | + | | | | | | | | | | | | | | | | _ | | | | | | | | | | _ | | + | + | \vdash | +- | ┢ | + | + | | | \vdash | - | | + | - | | | | | \vdash | | | | | | | | | | | \vdash | _ | \dashv | | | | | | | | | | _ | | | + | \vdash | + | \vdash | + | + | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | + | | _ | | | | F | | | | | 074 | 0.5 | 200 | | | | | | _ | _ | | | | | _ | | | | | | | | | | | | | | | 10 | otal | | | | 274 | 65 | 209 | 11 | 11 | 10 | 10 | 10 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 (| 5 (| 6 (|) : | 5 5 | , | 5 : | 5 | 5 50 | | | | | | | | | | О | N | D | J | F | M | Α | M | J | J | Α | S | О | N | D | J | F | M | | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | M | | | PR | ODUCTI | ON RATES | | | Ml | FR | | | | | | ADN | ИINLЕ | EAD T | IME | | | MFR | | | TOTA | L | R | EMAl | RKS | | | • | | | F | | | | | | | REACHED | Nun | nber | | | | | Pr | ior 1 O | ct | At | fter 1 C |)ct | At | iter 1 C | Oct | A | fter 1 | Oct | 4 | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | , ! | INIT | | | | | 10 | | | 3 | | | 28 | | | 31 | | 1 | | | | | | | | 1 | Boeing , Mesa, AZ | | 48.00 | | 72.00 | 120.00 | 36 | | | | RDER | | | | 2 | | | 3 | | | 15 | | | 18 | | 4 | | | | | | | | 2 | Longbow Limited Liability, Orlando, FL | | 48.00 | | 72.00 | 120.00 | 36 | 2 | 2 | INIT | | | _ | | 10 | | | 2 | | | 28 | | | 30 | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | 2 | | | 3 | | | 16 | | | 19 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | \vdash | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | \vdash | | | | | | | | | | INIT | | _ | _ | | | | | | | | | | | | | 4 | | | | | | | | \vdash | | | | | | | | | | | RDER | | | | | | | | | | | | _ | | | 4 | | | | | | | | Ш | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET F | PRO | DUCTION | N SCI | HEDUL | .E | | | tem N
GBOV | | | | DS (A | AA66 | 507) | | | | | | | | | Date: | : | | Fe | brua | ary 20 | 004 | | | | |-----|--|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | _ | | Fig | scal Y | ear (|)6 | | | | | | | | | l | Fiscal | l Yea | r 07 | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | _ | | | _ | | Cale | endar | · Yea | r 06 | | | | | | _ | | _ | | | ar 07 | | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | 1
.] | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | Ai | rframe | _ | + | | + | + | | \dashv | | | | | | 1 | FY 02 | Α | 60 | 60 | 0 | | | | | | | | | | | | | | | | | | | Т | | | | | | | 0 | | | | 1 | FY 03 | Α | 74 | 74 | 0 | | | | | | | | | | | | | | | | | | | Т | | | Т | | | | 0 | | | | 1 | FY 04 | Α | 64 | 33 | 31 | 5 | 5 | 5 | 5 | 5 | 5 | 1 | | | | | | | | | | | | | | | | | | | 0 | | | | 1 | FY 05 | Α | 19 | 0 | 19 | | | | | | | 4 | 5 | 5 | 5 | | | | | | | | | | | | | | | | 0 | | Fii | re Control Radar (FCR) | \perp | | | | | | | | | 2 | FY 02 | Α | 57 | 57 | 0 | | | _ | | | | | | | | | | | | | | | | L | | | | | | | 0 | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | L | | ┸ | | | | | | | | | | | | | | | | | _ | | | _ | | | | |
| | | | | | | | L | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | _ | ┸ | | _ | _ | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | ┸ | | _ | _ | ┸ | ┸ | ┸ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | ┸ | L | | ┸ | L | | ┸ | L | | ┸ | | | | | | | To | otal | | | | 274 | 224 | 50 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | О | N | D | J | F | M | A | M | J | J | A | S | О | N | D | J | F | M | A | M | 1 | J | J | A | S | | | | | | | | | | | C | О | Е | Α | Е | Α | P | Α | U | U | U | Е | C | О | Е | Α | Е | Α | P | Α | . 1 | U | U | U | Е | | | | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | | N | L | G | P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | /INLE | AD T | IME | | | MFR | | | TOTA | AL | I | REMA | RKS | S | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O | ct | Ai | fter 1 C |)ct | A | fter 1 (| Oct | A | After 1 | Oct | | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 10 | | | 3 | | | 28 | | | 31 | | | | | | | | | | | 1 | Boeing, Mesa, AZ | | 48.00 | | 72.00 | 120.00 | 36 | 1 | 1 | REO | RDER | | | | 2 | | | 3 | | | 15 | | | 18 | | | | | | | | | | | 2 | Longbow Limited Liability, Orlando, FL | | 48.00 | | 72.00 | 120.00 | 36 | 2 | , | INIT | | | | | 10 | | | 2 | | | 28 | | | 30 | | 4 | | | | | | | | | | | | | | | | | | - | | RDER | | | | 2 | | | 3 | | | 16 | | | 19 | | 4 | | | | | | | | | | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 4 | RDER | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | Ļ | INIT | | _ | _ | | | | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | | | | RDER | | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | INIT | | | - | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | REO | RDER | Exhibit P-40M, | , Budget Item Justific | ation Sheet | | | | Date | : : | F | ebruary 2004 | | | | | | | | | | |---|--|--------------|---------|---------------|-------------------|---------|--------------|------------------|--------------|--------------------------------|--------|--|--|--|--|--|--|--| | Appropriation/Budget Activ
Aircraft Procurement, A | vity/Serial No:
rmy /2/Modification of aircraft | | | | P-1 Item Nomeno | lature | LONGBOW A | APACHE MODS (| AA6607) | | | | | | | | | | | Program Elements for Code | e B Items: | | Code: | Other Related | Program Elements: | | SSNs AA6670/ | 6608, PE273744 5 | 508 & D12 | | | | | | | | | | | Description | | Fiscal Years | | | | | | | | 2009 TC Tot
276.5 2193.2 92 | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | | | | | | | | Longbow Apache Mods | NA | NA | 3417.2 | 827.7 | 732.1 | 550.0 | 459.6 | 378.7 | 369.8 | 276.5 | 2193.2 | 9204.8 | Totals | | 3417.2 | 827.7 | 732.1 | 550.0 | 459.6 | 378.7 | 369.8 | 276.5 | 5.5 2193.2 | Date: February 2004 MODIFICATION TITLE: Longbow Apache Mods [MOD 1] NA MODELS OF SYSTEM AFFECTED: Longbow Apache ### DESCRIPTION/JUSTIFICATION: The Longbow Weapon System (AH-64D) consists of a modified AH-64A airframe, a Fire Control Radar (FCR)/Radar Frequency Interferometer (RFI) mission kit and a fire and forget Longbow Hellfire missile. The AH-64 aircraft will be modified with those changes necessary to effectively and efficiently integrate the FCR/RFI mission kit. These changes consist of increased electrical power, expanded forward avionics bays, increased cooling, upgraded processors, MANPRINT crew station and 701C engines. These upgrades will significantly enhance warfighting capability and battlefield survivability by providing for advanced digitized avionics and the employment of true fire and forget engagement capability. Provides funding for Modernized Target Aquisition Designation Sight/Pilot Night Vision Sensor(M-TADS/PNVS) on 501 aircraft starting in FY03. Procures reman/retrofit reliability and safety fixes, and focused component recap on Longbow aircraft. Procures 27 Longbow Crew Trainers (LCTs), one Longbow Collective Training System (LCTS), maintenance trainers, Parts Task Trainers (PTT), and Tactical Engagement Simulation System (TESS). Funding provides for the procurement of Internal Auxiliary Fuel Systems, and Longbow Open System Architecture upgrades. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Milestone 1B (DAB) Jul 89, Milestone II (DAB) Dec 90, Milestone III(DAB) Oct 95 MY Lot 1 contract award Aug 96, First Production Delivery Mar 97, First Unit Equipped Jul 98 IOC Accomplished Nov 98. MYII Contract Award 29 Sep 00 Funding Action Lot IX 17 Nov 03 Last Production Delivery Jul 06 | Installation Schedule: | _ |------------------------|---------|------------|---------|------|--------|--------|--------|---------|-------|------|----------|------|---|---------|----------|--------|----|----------|------|------|--------| | | Pr Yr | | FY | 2003 | | | FY | 2004 | | | FY 2 | 2005 | | | FY 20 | 06 | | | FY 2 | 2007 | | | | Totals | 1 | 2 | 2 | 3 | 4 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 3 4 | | Inputs | 0 | Outputs | 0 | I | FY | 2008 | | | FY: | 2009 | | | FY 2 | 2010 | | | FY 2 | 2011 | | | То | | | Totals | | | 1 | 2 | 3 | 3 | 4 | 1 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | (| Complete | | | | | Inputs | (| | Outputs | METHOD OF IMPLEME | NTATION | 1 : | | | | ADMINI | STRATI | VE LEAD | TIME: | | 3 Months | | I | PRODUC | TION LEA | ADTIMI | Ξ: | 15 Month | ıs | | | | Contract Dates: | | | FY 2004 | ļ | Nov 03 | | | FY 2005 | Dec | 04 | | | I | FY 2006 | | | | | | | | | Delivery Date: | | | FY 2004 | ļ | Mar 05 | | | FY 2005 | Apr | 06 | | | 1 | FY 2006 | | | | | | | | Date: February 2004 MODIFICATION TITLE (Cont): Longbow Apache Mods [MOD 1] NA | | FY: | 2002 |---------------------------|-----|--------|------|-------|------|-------|------|-------|------|-------|------|-------|------|-------|------|-------|-----|--------|-----|--------------| | | and | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | 'C | TOT | Γ A L | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Kit Quantity | 344 | | 74 | | 64 | | 19 | | | | | | | | | | | | 501 | | | Recurring | 0 | 2023.2 | | 466.5 | | 420.5 | | 146.5 | | | | | | | | | | | | 3056.7 | | Other Flyaway | 0 | 681.4 | | 206.2 | | 110.8 | | 101.1 | | 121.2 | | 105.5 | | 39.3 | | 40.9 | | 7.6 | | 1414.0 | | Training Devices | 0 | 420.2 | | 106.3 | | 86.2 | | 64.5 | | 44.2 | | | | | | | | | | 721.4 | | Other Support | 0 | 292.4 | | 43.7 | | 40.3 | | 40.0 | | 36.9 | | 51.1 | | 53.4 | | 54.9 | | 496.2 | | 1108.9 | | Modernized TADS/PNVS | 0 | | | 5.0 | | 74.3 | | 142.9 | | 243.2 | | 184.4 | | 28.8 | | | | | | 678.6 | | Block III Improvements | 0 | | | | | | | 55.0 | | 14.1 | | 37.7 | | 248.3 | | 180.7 | | 1689.4 | | 2225.2 | | - | 0 | 0 | 0 | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 3417.2 | | 827.7 | | 732.1 | | 550.0 | | 459.6 | | 378.7 | | 369.8 | | 276.5 | | 2193.2
| | 9204.8 | | Total Floculement Cost | | J41/.Z | | 041.1 | | 134.1 | | 330.0 | | 437.0 | | 310.1 | | 307.6 | | 270.3 | | 2173.2 | | 7404.0 | | Ext | nibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200 | 4 | | |--|---------------|---------|----------|---------|------------|---------------------|-----------|------------|-------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Army | | | | | | P-1 Item Nor
APA | | BOW FCR (A | A6608) | | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | SSNs AA6 | 670/6607, P | E273744 508 | 3 & D12 | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 126 | 44 | 57 | | | | | | | | | 227 | | Gross Cost | 561.9 | 128.4 | 119.7 | 25.2 | 16.9 | 4.9 | 4.9 | 4.9 | 3.8 | | | 870.5 | | Less PY Adv Proc | 79.0 | 11.1 | 8.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 98.7 | | Plus CY Adv Proc | 90.1 | 8.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 98.7 | | Net Proc (P-1) | 573.0 | 126.0 | 111.1 | 25.2 | 16.9 | 4.9 | 4.9 | 4.9 | 3.8 | | | 870.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 573.0 | 126.0 | 111.1 | 25.2 | 16.9 | 4.9 | 4.9 | 4.9 | 3.8 | | | 870.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | 2.9 | 1.9 | | | | | | | | | | The Longbow Weapon System (AH-64D) consists of a modified AH-64 airframe, 227 Fire Control Radar (FCR)/ Radar Frequency Interfermoter mission kits and a fire and forget Longbow HELLFIRE missile. Two hundred twenty-seven AH-64Ds will incorporate the General Electric T700-GE-701C engines for improved performance when carrying the FCR/RFI mission kit. Those AH-64D aircraft fielded without the FCR/RFI mission kit will have the T700-GE-701 engines installed, but can accept the FCR/RFI mission kit with the addition of T700-GE-701C engines. The Longbow Weapon System will provide the AH-64 with automatic target detection, classification, prioritization and a true fire-and-forget engagement capability, greatly increasing weapon system effectiveness and aircraft survivability. The weapon system will be employable day or night, in adverse weather and in obscurants. The Longbow weapon system, as part of the future force, will effectively engage and destroy advanced threat armor on the battlefields of the 21st century. To be effective and survive on the current and the future battlefield, the attack helicopter team will rapidly engage multiple targets with minimum exposure time, and deploy a system that is inherently resistant to threat countermeasures (CMs). This system supports the Current to Future transition path of the Transformation Campaign Plan (TCP) #### Justification FY 05 funds continued FCR/RFI mission kit production integration on the Longbow remanufacture line, post production fielding sustainment, obsolescence resolution. The FCR/RFI mission kit quantities and funding reflects multiyear procurements for FY 98-02. 501 AH-64A Apaches will be remanufactured to the AH-64D configuration with 227 Longbow aircraft being equipped with the FCR/RFI mission kits and 701C engines. | Exhibit P-40M, | Budget Item Justific | ation Sheet | | | | Date | : : | F | ebruary 2004 | | | |---|--|--------------|---------|---------------|-------------------|---------|--------------|------------------|--------------|-----|-------| | Appropriation/Budget Activ
Aircraft Procurement, A | vity/Serial No:
rmy /2/Modification of aircraft | | | | P-1 Item Nomeno | lature | APACHE LO | NGBOW FCR (A | A6608) | | | | Program Elements for Code | e B Items: | | Code: | Other Related | Program Elements: | | SSNs AA6670/ | 6607, PE273744 5 | 508 & D12 | | | | Description | | Fiscal Years | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Apache Longbow FCR | | | | | | | | | | | | | NA | NA | 711.3 | 25.2 | 16.9 | 4.9 | 4.9 | 4.9 | 3.8 | 0.0 | 0.0 | 771.9 | | Totals | | 711.3 | 25.2 | 16.9 | 4.9 | 4.9 | 4.9 | 3.8 | 0.0 | 0.0 | 771.9 | Date: February 2004 MODIFICATION TITLE: Apache Longbow FCR [MOD 1] NA MODELS OF SYSTEM AFFECTED: Longbow Apache #### DESCRIPTION/JUSTIFICATION: Longbow Fire Control Radar (FCR) is a millimeter wave target acquisition system developed for integration on the Apache. FCR provides three tactical modes of operation. Ground Targeting Mode (GTM), Air Targeting Mode (ATM), and Terrain Profile Mode (TPM). In GTM, the FCR provides the capability to rapidly scan up to approximately 50 square kilometers of the battlefield using selectable scan widths which are directionally controllable by the crew. In this mode, the FCR detects, locates, classifies, and prioritizes moving and stationary targets. Targets are classified as air defense units, track vehicles, wheel vehicles, helicopters, fixed wing aircraft, or unknown. It has the capability to detect stationary targets out to a range of six kilometers and moving targets out to eight kilometers. In the ATM, the FCR detects, classifies and prioritizes airborne targets. TPM provides terrain avoidance information to the crew for navigation during periods of reduced visibility. FCR does all the above day or night and during periods of reduced visibility caused by atmospheric conditions and/or battlefield obscuration. Procures a total of 227 FCR/RFI mission kits. FY05 funds are required to continue FCR/RFI mission kit continued integration into the Longbow remanufacture line, post production fielding sustainment, obsolescence resolution. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Jul 89 Milestone 1B (DAB) Milestone II (DAB) Dec 90 Milestone III (DAB) Oct 95 Lot 1 contract award Mar 96 First Production Delivery Mar 97 Multi-vear contract awarded Nov 97 Lot VII contract award 28 Dec 01 Installation Schedule: Inputs Outputs Inputs Outputs | | | | FY 2005 | FY 2006 | FY 2007 | |------------|---------|-----|---------|---------|---------| | Totals 1 2 | 3 4 1 2 | 3 4 | 1 2 3 4 | 1 2 3 4 | 1 2 3 4 | | 0 | | | | | | | 0 | | | | | | | | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 2 | 2010 | | | FY 2 | 2011 | | То | Totals | |---|------|------|---|---|------|------|---|---|------|------|---|---|------|------|---|----------|--------| | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Complete | 0 | METHOD OF IMPLEMENTATION: Modification ADMINISTRATIVE LEADTIME: 3 Months PRODUCTION LEADTIME: FY 2004 Contract Dates: FY 2005 FY 2006 FY 2006 FY 2004 Delivery Date: FY 2005 Date of last delivery Feb 04 Item No. 14 Page 10 of 11 69 16 Months Date: February 2004 MODIFICATION TITLE (Cont): Apache Longbow FCR [MOD 1] NA | | FY | 2002 | 1 | | | | | | | | | | | | | | | | | | |---------------------------|-----|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|-------| | | and | Prior | FY : | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | С | ТОТ | `AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Quantity | 227 | | | | | | | | | | | | | | | | | | 227 | | | Recurring | 0 | 711.3 | | | | | | | | | | | | | | | | | | 711.3 | | Other Flyaway | 0 | Other | 0 | | | 25.2 | | 16.9 | | 4.9 | | 4.9 | | 4.9 | | 3.8 | | | | | | 60.6 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 711.3 | | 25.2 | | 16.9 | | 4.9 | | 4.9 | | 4.9 | | 3.8 | | 0.0 | | 0.0 | | 771.9 | Exh | ibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |---|--------------|---------|----------|---------|------------|---------------------|-----------|----------------|--------------|-------------|-------------|------------| | Appropriation/Budget Ac
Aircraft Procurement, Army / | | | | | | P-1 Item Nor
LON | | / Proc) (AA667 | 70) |
| | | | Program Elements for Co | ode B Items: | | | Code: | Other Rela | ited Program | Elements: | SSNs AA6 | 607/6608, PE | E273744 508 | & D12 | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | | | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | 281.4 | 43.2 | 32.0 | 46.1 | 14.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 416.9 | | Net Proc (P-1) | 281.4 | 43.2 | 32.0 | 46.1 | 14.1 | | | | | | | 416.9 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 281.4 | 43.2 | 32.0 | 46.1 | 14.1 | | | | | | | 416.9 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | · | | | | | | | | · | The Longbow program encompasses modification to 501 AH-64A Apaches as well as upgrades to the aircraft systems for the AH-64D series to efficiently and effectively integrate the Fire Control Radar (FCR)/ Radar Frequency Interferometer (RFI) mission kits, and the Longbow HELLFIRE missile. Longbow provides an adverse weather fire-and-forget missile capability that increases lethality and survivability. The Longbow Apache also retains the capability to fire the Semi-Active Laser Hellfire. The design enhancements increases operational capability of the crew and provides increased survivability and lethality. This system supports the Current to Future transition path of the Transformation Campaign Plan (TCP) | Advance Procurement Require | ments A | Analys | is-Fundir | ng (P10A) |) | First System | Award Date: | | · | Completion Da | ite: | Date: | ebruary 2004 | | |---|-------------|--------------|---------------|-------------|-------|--------------|-------------|--------------|----------------------|-------------------------------|-----------------------------|-------|--------------|-----------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /2/Modification of | f aircraft | | | | | | LON | IGBOW | ture / Weapon | System | | | | | | | _ | When | | | | | (\$ | in Millions) | | | | | | | | | PTL
(mos | Rqd
(mos) | | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | SNs AA6607/
FY 06 | 6608, PE27374
FY 07 | 4 508 & D12
FY 08 | FY 09 | To
Comp | Total | | End Item Quantity | | | 232 | 52 | 60 | 74 | 64 | 19 | | | | | | 50 | | Airframe
GFE-FCR Kit | 12
12 | 12
12 | 191.3
90.1 | 34.6
8.6 | 32.0 | 46.1 | 14.1 | | | | | | | 318
98 | Fotal Advance Procurement | | | 281.4 | 43.2 | 32.0 | 46.1 | 14.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 41 | | Advance Procurement Requ | irements Ai | naiysis-Fui | naing (P10E | 5) | | | | Fe | bruary 2004 | |--|-----------------|-----------------|--------------|-----|--------------------------|----------------------------------|--------|--------------------------|-----------------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /2/Modificati | ion of aircraft | | | | LON | em Nomenclature / Weapon
GBOW | System | | | | | | | | | (\$ | in Millions) | | | | | | | Quantity | | | 2004 | | | 200 | | | | PLT
(mos) | Per
Assembly | Unit
Cost | Qty | Contract
Forcast Date | Total
Cost Request | Qty | Contract
Forcast Date | Total
Cost Request | | End Item Quantity: | Airframe | 12 | | | 19 | Nov 03 | 14.099 | | | | | GFE-FCR Kit | 12 | Fatal Advance Ducernant | | | | | | 44.000 | | | 0.4 | | Total Advance Procurement | | | | | | 14.099 | | | 0.0 | | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /2/Modificat | tion of aircraft | | | | | | | ne Item Nome
ONGBOW | enclature / We | eapon System | | | | | | |---|------------------|----|------------------------------|----------------------------|--------------------------|----------------------------|-----|------------------------------|-----------------|--------------------------|----------------------------|-----------------|------------------------------|---|-----------------------| | | | | | | | | | (\$ in Million | ıs) | | | | | | | | | | | | 2002 | | | | | 2003 A A | .6607/6608, P | E273744 508 | & D12 20 | | | 005 | | | PTL
(mos) | | Contract
Forecast
Date | Actual
Contract
Date | Total
Cost
Request | Actual
Contract
Cost | Qty | Contract
Forecast
Date | Contract | Total
Cost
Request | Actual
Contract
Cost | | Contract
Forecast
Date | | Contr
Forec
Dat | | nd Item Quantity | | | | | | | Ž | | | · | | | | · | | | irframe
FE-FCR Kit | 12
12 | 74 | Dec 01 | Dec 01 | 32.0 | | 64 | Dec 02 | Nov 02 | 46.1 | | 19 | Nov 03 | Ex | hibit P-40 | 0, Budç | get Item | Justif | ication | Sheet | [|)ate: | F | ebruary 200 | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------------------|----------|--------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
UH- | menclature
60 MODS | (AA0480) | | | | | | Program Elements for | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | 0203744A | /Project 504 | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | 5 | į. | 5 14 | 58 | 61 | 1070 | 1213 | | Gross Cost | 512.2 | 25.4 | 58.5 | 47.4 | 22.7 | 145.2 | 127. | 2 245.4 | 673.4 | 702.9 | 12710.9 | 15271.2 | | Less PY Adv Proc | | | | | | 13.5 | 6. | 17.2 | 71.1 | 74.8 | 1311.8 | 1494.5 | | Plus CY Adv Proc | | | | | 13.5 | 6.1 | 17.3 | 71.1 | 74.8 | 65.0 | 1246.8 | 1494.5 | | Net Proc (P-1) | 512.2 | 25.4 | 58.5 | 47.4 | 36.2 | 137.8 | 138. | 2 299.3 | 677.1 | 693.1 | 12645.9 | 15271.2 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 512.2 | 25.4 | 58.5 | 47.4 | 36.2 | 137.8 | 138. | 2 299.3 | 677.1 | 693.1 | 12645.9 | 15271.2 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The UH-60 BLACKHAWK helicopter is the Army's utility helicopter in the future force. # Justification: FY05 funding initiates the UH-60M RECAP/UPGRADE program and continues modification of the UH-60A/L fleet with safety, cost reduction, and operational improvements. Item No. 16 Page 1 of 11 75 Exhibit P-40 Budget Item Justification Sheet | Ex | hibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|-----------|-------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
UH- | | HAWK MODS | (AA0492) | | | | | Program Elements for | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | 0203744A | Project 504 | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | 5 | 5 | 14 | 58 | 61 | 1070 | 1213 | | Gross Cost | 512.2 | 25.4 | 58.5 | 47.4 | 22.7 | 145.2 | 127.2 | 245.4 | 673.4 | 702.9 | 12710.9 | 15271.2 | | Less PY Adv Proc | | | | | | 13.5 | 6.1 | 17.2 | 71.1 | 74.8 | 1311.8 | 1494.5 | | Plus CY Adv Proc | | | | | 13.5 | 6.1 | 17.2 | 71.1 | 74.8 | 65.0 | 1246.8 | 1494.5 | | Net Proc (P-1) | 512.2 | 25.4 | 58.5 | 47.4 | 36.2 | 137.8 | 138.2 | 299.3 | 677.1 | 693.1 | 12645.9 | 15271.2 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 512.2 | 25.4 | 58.5 | 47.4 | 36.2 | 137.8 | 138.2 | 299.3 | 677.1 | 693.1 | 12645.9 | 15271.2 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The UH-60 BLACK HAWK will serve as the Army's utility helicopter in the future force. It is a twin engine, single rotor, four bladed utility helicopter used for air assault, air cavalry, troop & equipment transport, command & control, and medical evacuation (MEDEVAC) in active and reserve component theater, corps, division, and Table of Distribution and Allowances (TDA) units. The UH-60 is joint force capable, provides 24 hour/day support including operations at night and in adverse weather conditions. The UH-60 is designed to carry a crew of four plus eleven combat equipped troops or an external load up to 9,000 pounds. The UH-60 BLACK HAWK fleet consists of the UH-60A, first fielded in FY78, and the newer UH-60L which was fielded in FY89 and is still in production today. The oldest UH-60As are now over 25 years old, and the average age of the UH-60A fleet is 21 years. This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP). #### Justification: FY05 funding initiates the
UH-60M RECAP/UPGRADE program, continues procurement and installation of the Crashworthy External Fuel System (CEFS), continues procurement of MEDEVAC mission kits for new production UH-60L aircraft, completes the qualification of the Advanced Helicopter Transmission Lubricant (AHTL) which will lower Operations & Support (O&S) costs by reducing unscheduled maintenance and procures Brigade/Mission Kits. The UH-60M RECAP/UPGRADE program addresses current UH-60 fleet aging problems such as decreasing Operational Readines (OR) and increasing O&S costs, including all top-ten cost drivers, and provides a common, modernized platform for the UH-60 Utility and HH-60M MEDEVAC fleet of the future. The MEDEVAC kit upgrades UH-60L models to an air ambulance configuration providing en-route patient treatment which is critical to patient survival. CEFS is a safety modification that reduces the risk of a post-crash fire. The Brigade/Mission kits provide adapter hoist kits, winterization kits, blackout kits and set, kits, outfit modularity sets that will improve capability of maintenance brigades/units. | Exhibit P-40M | , Budget Item Justific | ation Sheet | | | | Dat | . . | F | ebruary 2004 | | | |--|---|--------------|---------|---------------|-------------------|---------|----------------|-------------|--------------|---------|---------| | Appropriation/Budget Acti
Aircraft Procurement, A | vity/Serial No:
.rmy /2/Modification of aircraft | | | | P-1 Item Nomenc | lature | UH-60 BLAC | K HAWK MODS | (AA0492) | | | | Program Elements for Cod | e B Items: | | Code: | Other Related | Program Elements: | | 0203744A/Proj | ect 504 | | | | | Description | | Fiscal Years | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Crashworthy External F | uel System (CEFS) | | | | | | | | | | | | | Safety | 25.0 | 13.1 | 12.0 | 14.2 | 19.7 | 18.9 | 0.0 | 0.0 | 0.0 | 102.9 | | HH-60L Medical Equip | Package (MEP) | | | | | | | | | | | | | Operational | 20.8 | 28.1 | 5.2 | 36.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 90.9 | | Adv Hel Transmission L | Lubricant (AHTL) | | | | | | | | | | | | | RAM | 0.0 | 1.5 | 0.8 | 1.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.5 | | UH-60M/HH-60M REC | CAP/UPGRADE | | | | | | | | | | | | | Selected Upgrade | 0.0 | 0.0 | 0.0 | 71.8 | 87.7 | 198.5 | 589.5 | 617.3 | 11399.1 | 12963.9 | | Military District of Was | hington (MDW) MODs | | | | | | | | | | | | | Operational | 0.0 | 0.0 | 4.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.8 | | Brigade Sets | | | | | | | | | | | | | | Operational | 0.0 | 0.0 | 0.0 | 7.7 | 13.6 | 10.8 | 12.8 | 10.8 | 0.0 | 55.7 | | | | | | | | | | | | | | | Totals | | 45.8 | 42.7 | 22.8 | 131.7 | 121.0 | 228.2 | 602.3 | 628.1 | 11399.1 | 13221.7 | Ì | NDIVID | UAL MC | DDIFICAT | ION | | | | Da | te: | Fe | bruary 20 | 04 | | | |--|-------------------------|---------------------|-------------------|------------------|--------------------|---------------------|---------|-------------------|---------------|----------|---------|---------------------|-----------|----------------|------------------|----------|---------|-----------|---------|---------|------------| | MODIFICATION TITLE | Crashworth | y External | Fuel Sys | stem (CI | EFS) [MC | DD 1] | | | | | | | | | | | | | | | | | MODELS OF SYSTEM A | AFFECTED: | UH-60A/L | _/Q | DESCRIPTION/JUSTIFI | CATION: | The Crashworthy I for self-deployment is critical to the saft operations using the | t missions
ety and s | and do
urvivabil | not m | neet ci
UH-60 | urrent b
helico | oattlefie
pters. | ld doct | rine tha | at requi | res thes | e helic | opters [·] | to fly lo | ng-ran | ge mis | sions in | to hos | tile env | ironme | nts. CE | | | DEVELOPMENT STATU | | DEVELOPM | MENT N | ИILEST | ONES: | | | | | | | | | | | | | | | | | | Installation Schedule: | Pr Yr | | FY 200 | | | | FY 20 | | | | FY 200 | | | | FY 200 | | | | FY 200 | 7 | | | Inputs | Totals
0 | 0 | 0 | 3 | 4
117 | 1
20 | 21 | 3
21 | 21 | 1
15 | 2
14 | 3
12 | 4
12 | 1
16 | 2
17 | 3
17 | 4
17 | 1
44 | 2
44 | 3
44 | 4
44 | | Outputs | 0 | 0 | 0 | 0 | 0 | 29 | 50 | 50 | 50 | 21 | 15 | 14 | 12 | 12 | 16 | 17 | 17 | 17 | 44 | 44 | 44 | 1 | FY 2008 | 3 | 4 | 1 | FY 20 | 3 | 4 | 1 | FY 201 | .0 | 4 | 1 | FY 201 | .1 | 4 | Con | To | | Т | Γotals | | Inputs Outputs | 44 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Con | nplete | | | 496
496 | | METHOD OF IMPLEME Contract Dates: | NTATION: | | tract Tea
2004 | | v 03 | ADMINIS | | E LEADT
Y 2005 | IME:
Jan 0 | | Months | | | ODUCTI
2006 | ON LEA
Jan 06 | | 91 | Months | | | | FY 2004 Jul 04 Delivery Date: Sep 05 FY 2006 Sep 06 FY 2005 Date: February 2004 MODIFICATION TITLE (Cont): Crashworthy External Fuel System (CEFS) [MOD 1] | | FY 2 | 2002 |-----------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|-------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | С | ТОТ | ΆL | | | Qty | \$ | RDT&E | Procurement | A-Kits (Aircraft Installion Kits) | 131 | 6.6 | 69 | 4.3 | 53 | 3.4 | 67 | 4.5 | 83 | 5.7 | 93 | 6.4 | | | | | | | 496 | 30.9 | | B-Kits (Installed Equipment) | 97 | 12.5 | 44 | 5.7 | 54 | 7.0 | 47 | 6.6 | 72 | 10.4 | 57 | 8.6 | | | | | | | 371 | 50.8 | | ESSS Wing Kits | 127 | 2.2 | 111 | 1.9 | | | 60 | 1.1 | 83 | 1.6 | 94 | 1.9 | | | | | | | 475 | 8.7 | | SAR Kits | 10 | 1.3 | | | | | | | | | | | | | | | | | 10 | 1.3 | | Support Equipment | 0 | 1.9 | | 0.3 | | 0.1 | | 0.1 | | 0.1 | | 0.2 | | | | | | | | 2.7 | | Technical Support | 0 | 0.5 | | 0.1 | | | | 1.0 | | 0.8 | | 0.1 | | | | | | | | 2.5 | | First Destination Trans (FDT) | 0 | | | | | 0.6 | | 0.5 | | 0.5 | | 0.2 | | | | | | | | 1.8 | | Installation of A-Kits | 0 | FY2002 & Prior Equip 131 Kits | 0 | | 117 | 0.8 | 14 | 0.1 | | | | | | | | | | | | | 131 | 0.9 | | FY2003 Equip 69 Kits | 0 | | | | 69 | 0.8 | | | | | | | | | | | | | 69 | 0.8 | | FY2004 Equip 53 Kits | 0 | | | | | | 53 | 0.4 | | | | | | | | | | | 53 | 0.4 | | FY2005 Equip 67 Kits | 0 | | | | | | | | 67 | 0.6 | | | | | | | | | 67 | 0.6 | | FY2006 Equip 83 Kits | 0 | | | | | | | | | | 83 | 0.7 | | | | | | | 83 | 0.7 | | FY2007 Equip 93 Kits | 0 | | | | | | | | | | 93 | 0.8 | | | | | | | 93 | 0.8 | | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | 117 | 0.8 | 83 | 0.9 | 53 | 0.4 | 67 | 0.6 | 176 | 1.5 | | 0.0 | | 0.0 | | 0.0 | 496 | 4.2 | | Total Procurement Cost | | 25.0 | | 13.1 | | 12.0 | | 14.2 | | 19.7 | | 18.9 | | 0.0 | | 0.0 | | 0.0 | | 102.9 | | | INDIVIDUAL MODIFICATION | Date: | February 2004 | |--|---|----------------|------------------------| | MODIFICATION TITLE: HH-60L Medical Equip Package (MEP) [MOD 2] | | | | | MODELS OF SYSTEM AFFECTED: UH-60L | | | | | DESCRIPTION/JUSTIFICATION: | | | | | Modifies UH-60L helicopters to the HH-60L MEDEVAC configuration II, external high performance rescue hoist (HPH), personal locating advanced medical interior. The MEP will be installed on new product are not shown separately on the following page nor is the installation | system (PLS), environmental control system (ECS), ir
tion UH-60L aircraft as the aircraft goes through the p | nproved digita | l avionics package and | | DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | | | | | | | | | The HH-60L Medical Equipment Package (MEP) is approved for production. The Army continues to address obsolescence issues on some components; additional evaluation/testing is on-going/scheduled on these components. Installation Schedule: Pr Yr FY 2003 FY 2004 FY 2006 FY 2007 FY 2005 Totals Inputs Outputs FY 2009 FY 2011 FY 2008 FY 2010 To Totals Complete Inputs Outputs METHOD OF IMPLEMENTATION: Contractor ADMINISTRATIVE LEADTIME: 2 Months PRODUCTION LEADTIME: 12 Months FY 2004 Contract Dates: FY 2005 Dec 04 FY 2006 Delivery Date: FY 2004 FY 2006 FY 2005 Dec 05 AA0480 (AA0492) UH-60 BLACK HAWK MODS Item No. 16 Page 6 of 11 Exhibit P-3a 80 Individual Modification Date: February 2004 MODIFICATION TITLE (Cont): HH-60L Medical Equip Package (MEP) [MOD 2] | | FY 2 | 2002 | | | | | | | | | | | | | | | | | | |
------------------------------|-------|-------|-----|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and l | Prior | FY: | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | С | ТОТ | `AL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | HH-60L MEP Production Kits | 2 | 10.8 | 4 | 21.0 | | | 4 | 23.8 | | | | | | | | | | | 10 | 55.6 | | Installed Equipment | 0 | 8.2 | | 4.4 | | 2.7 | | 6.8 | | | | | | | | | | | | 22.1 | | GFE/Total Package Fielding | 0 | 0.8 | | 2.7 | | | | 4.0 | | | | | | | | | | | | 7.5 | | Training Devices | 1 | 1.0 | | | | | | | | | | | | | | | | | 1 | 1.0 | | ECP - Component Obsolescence | 0 | | | | | 2.5 | | 2.2 | | | | | | | | | | | | 4.7 | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 20.8 | | 28.1 | | 5.2 | | 36.8 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 90.9 | Date: February 2004 MODIFICATION TITLE: UH-60M/HH-60M RECAP/UPGRADE [MOD 4] MODELS OF SYSTEM AFFECTED: UH-60A/L #### DESCRIPTION/JUSTIFICATION: The UH-60M BLACK HAWK will serve as the Army's utility helicopter in the Future Force. Many helicopters in the UH-60 fleet have exceeded the aircraft's designed 20 year service life. The oldest UH-60A models in the fleet were fielded over 25 years ago, and the average age of the UH-60A fleet is 21 years old. The increased operational tempo, coupled with the technological age of the basic airframe, components, and systems, is having an adverse impact on the operational readiness (OR) and operational and support (O&S) costs of the over 1500 aircraft fleet. The current UH-60A/L fleet lacks the necessary digital avionics architecture to meet current and future Army and Joint Service interoperability communication requirements. The Army has determined that a recapitalization/upgrade program is required to address these issues. Transformation of the current UH-60 fleet will be accomplished using an evolutionary, block modification approach. The program will upgrade the UH-60A/L fleet to the UH-60M configuration. The upgrade includes service life extension, structural improvements, upgrade of the propulsion system (UH-60A T700-GE-700 engine and drivetrain to the UH-60L T700-GE-701D engine & drivetrain), and a digital cockpit. The upgrades will meet lift, range, survivability, and interoperability requirements while addressing all top ten O&S cost drivers and extending the useful life of these aircraft another 20 years. The UH-60M provides a common platform for the modernized air ambulance MEDEVAC Mission Equipment Package (MEP). The designation for the MEDEVAC UH-60M is HH-60M. This system supports the Current-to-Future transition path of the Transformation Campaign Plan. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Milestone B Approval 3QFY01 Integration & Qualification Contract Award 3QFY01 Milestone C Approval 2QFY05 LRIP Lot 1 Contract Award 2QFY05 First Unit Equipped 1QFY08 | Installation Schedule: |------------------------|----------|------|-----------|------------|----|--------|---------|---------|--------|------|----------|-----|----|--------|---------|--------|------|--------|--------|---|--------| | | Pr Yr | | FY 2 | 2003 | | | FY 2 | 2004 | | | FY 20 | 005 | | | FY 200 | 06 | | | FY 200 | 7 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | 0 | | | | | | | | | | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 2 | Δ | | Outputs | 0 | | | | | | | | | | | | | | | | 1 | 2 | 1 | 1 | 1 | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 2 | 010 | | | FY 20 | 11 | | | То | | - | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Comp | lete | | | | | Inputs | 7 | 13 | 15 | 15 | 15 | 15 | 16 | 15 | 15 | 14 | 13 | 13 | 13 | 14 | 15 | 15 | | 973 | | | 1213 | | Outputs | 2 | 1 | 1 | 1 | 2 | 4 | 7 | 13 | 15 | 15 | 15 | 15 | 16 | 15 | 15 | 14 | 1 | .056 | | | 1213 | | METHOD OF IMPLEME | ENTATION | ſ: . | At Contra | ctor Plant | | ADMINI | STRATIV | /E LEAD | TIME: | ۷ | 4 Months | | PF | RODUCT | ION LEA | DTIME: | 18 M | Ionths | | | | | Contract Dates: | | | FY 2004 | | | | | FY 2005 | Feb 0 | 15 | | | FY | Z 2006 | Jan 06 | 5 | | | | | | | Delivery Date: | | | FY 2004 | | | | | FY 2005 | Jul 06 | 5 | | | FY | Z 2006 | Jun 0 | 7 | | | | | | | , | Date: February 2004 MODIFICATION TITLE (Cont): UH-60M/HH-60M RECAP/UPGRADE [MOD 4] | | FY 2 | 2002 |---------------------------|-------|-------|------|------|------|------|------|------|------|------|------|-------|------|-------|------|-------|------|---------|------|---------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | T | C | TO | ΓAL | | | Qty | \$ | RDT&E | 0 | Procurement | 0 | Non-Recurring Procurement | 0 | | | | | | | 0.6 | | 0.1 | | 1.2 | | 5.7 | | 1.3 | | 24.5 | | 33.4 | | UH-60M Upgrade | 0 | | | | | | 5 | 46.0 | 5 | 47.0 | 14 | 130.6 | 58 | 500.6 | 61 | 507.1 | 1070 | 8834.7 | 1213 | 10066.0 | | Other Flyaway | 0 | | | | | | | 6.2 | | 9.7 | | 17.3 | | 23.7 | | 33.3 | | 746.0 | | 836.2 | | Training Devices | 0 | | | | | | | 7.9 | | 16.9 | | 15.4 | | 2.8 | | 17.5 | | 41.8 | | 102.3 | | Other Support | 0 | | | | | | | 11.1 | | 14.0 | | 17.7 | | 22.5 | | 22.2 | | 409.4 | | 496.9 | | MEDEVAC (HH-60M) Kits | | | | | | | | | | | 4 | 16.3 | 8 | 34.2 | 8 | 35.9 | 276 | 1342.7 | 296 | 1429.1 | | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 0 | FY2003 Equip Kits | 0 | FY2004 Equip Kits | 0 | FY2005 Equip Kits | 0 | FY2006 Equip Kits | 0 | FY2007 Equip Kits | 0 | FY2008 Equip Kits | 0 | FY2009 Equip Kits | 0 | TC Equip- Kits | 0 | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 0.0 | | 0.0 | | 0.0 | | 71.8 | | 87.7 | | 198.5 | | 589.5 | | 617.3 | | 11399.1 | | 12963.9 | ### INDIVIDUAL MODIFICATION Date: February 2004 MODIFICATION TITLE: Brigade Sets [MOD 6] MODELS OF SYSTEM AFFECTED: UH-60A/L ### DESCRIPTION/JUSTIFICATION: Provides funding to procure mission kits for fielded UH-60 aircraft and Army modularity sets to support the new Aviation Division and Brigade Structure. Included are Ballistic Protection Systems (BPS) mission kits that provides increased protection from small arms significantly improving the safety of the pilot, co-pilot, and cargo area/transported troops. BPS is a fully qualified kit and is compatible with UH-60A MEDEVAC mission kit and troop seats. Also includes Brigade SKO/Mission Modularity Kits that may include adapter hoist kits, winterization kits, blackout kits and modularity kits comprised of a variety of sets, kits and outfits that provide improved capability to fielded maintenance units/brigades. The exact configuration of each set may vary depending on the location and/or unit's mission. Installation will be accomplished by field units. DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Development is complete. | Installation Schedule: |------------------------|----------|------|-----------|-----|----|---------|---------|---------|--------|-------|--------|----|----|--------|---------|--------|-----|--------|-------|----|--------| | | Pr Yr | | FY 2 | 003 | | | FY 2 | 2004 | | | FY 20 | 05 | | | FY 20 | 006 | | | FY 20 | 07 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | | | | | | | | | | | | | 20 | 20 | 20 | 21 | 29 | 40 | 40 | 40 | 30 | | Outputs | | | | | | | | | | | | | | 20 | 20 | 20 | 21 | 29 | 40 | 40 | 40
 | FY 2 | 800 | | | FY 2 | 2009 | | | FY 20 | 10 | | | FY 20 | 11 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Co | mplete | | | | | Inputs | 30 | 30 | 36 | 40 | 40 | 40 | 35 | 30 | 30 | 30 | 32 | | | | | | | | | | 633 | | Outputs | 30 | 30 | 30 | 36 | 40 | 40 | 40 | 35 | 30 | 30 | 30 | 32 | | | | | | | | | 633 | | METHOD OF IMPLEM | ENTATION | [:] | Field Uni | S | 1 | ADMINIS | STRATIV | VE LEAD | TIME: | 4 | Months | | Pl | RODUCT | ION LEA | ADTIME | : 6 | Months | | | | | Contract Dates: | |] | FY 2004 | | | | | FY 2005 | Jan 0 | 5 | | | F | Y 2006 | Jan (| 16 | | | | | | | Delivery Date: | |] | FY 2004 | | | | | FY 2005 | Jul 0: | 5 | | | F | Y 2006 | Jul 0 | 6 | | | | | | Date: February 2004 MODIFICATION TITLE (Cont): Brigade Sets [MOD 6] | | FY : | 2002 |------------------------------------|------|-------|-----|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|------| | | and | Prior | FY: | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | ТОТ | ΓAL | | | Qty | \$ | RDT&E | Procurement | Ballistic Protection Systems (BPS) | | | | | | | 81 | 5.0 | 149 | 9.3 | 126 | 8.0 | 155 | 10.0 | 122 | 8.0 | | | 633 | 40.3 | | Modularity Kits/Sets | | | | | | | 18 | 2.7 | 27 | 4.3 | 18 | 2.8 | 18 | 2.8 | 17 | 2.8 | | | 98 | 15.4 | | Interim Contractor Support | Installation of Hardware | FY 2002 & Prior Equip Kits | FY 2003 Kits | FY 2004 Equip Kits | FY 2005 Equip Kits | FY 2006 Equip Kits | FY 2007 Equip Kits | FY 2008 Equip Kits | FY 2009 Equip Kits | TC Equip- Kits | Total Installment | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 0.0 | | 0.0 | | 0.0 | | 7.7 | | 13.6 | | 10.8 | | 12.8 | | 10.8 | | 0.0 | | 55.7 | | Exi | hibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200- | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|---------------|-------------|--------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
UH- | | dv Proc) (AA0 | 480) | | | | | Program Elements for (| Code B Items: | | | Code: | Other Rela | ted Program | Elements: | 0203744A | Project 504 | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | | | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | 13.5 | 6.1 | 17.2 | 71.1 | 74.8 | 65.0 | 1246.8 | 1494.5 | | Net Proc (P-1) | | | | | 13.5 | 6.1 | 17.2 | 71.1 | 74.8 | 65.0 | 1246.8 | 1494.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | | 13.5 | 6.1 | 17.2 | 71.1 | 74.8 | 65.0 | 1246.8 | 1494.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The UH-60 BLACKHAWK will serve as the Army's utility helicopter in the future force. It is a twin engine, single rotor, four bladed utility helicopter used for air assault, air cavalry, troop & equipment transport, command & control, and medical evacuation (MEDEVAC) in active and reserve component theater, corps, division, and Table of Distribution and Allowances (TDA) units. The UH-60 is joint force capable, provides 24 hour/day support including operations at night and in adverse weather conditions. The UH-60 is designed to carry a crew of four plus eleven combat equipped troops or an external load up to 9,000 pounds. The UH-60A entered service in fiscal year 1978 (FY78), and the newer model UH-60L in FY89. The Army continues to procure UH-60L helicopters today. The oldest UH-60As are now over 25 years old, and the average age of the UH-60A fleet is 21 years. This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP). ### Justification: FY05-09 Advanced Procurement funding procures long leadtime avionics, airframe and transmission components required to meet the planned delivery schedule for the UH-60M RECAP/Upgrade program. Item No. 17 Page 1 of 3 | Advance Procurement Require | ments A | Analys | is-Fundiı | ng (P10A) |) | First System
2 | Award Date:
QFY05 | | | Completion Da
QFY06 | te: | Date:
F | ebruary 2004 | | |--|---------|-------------|-----------|-----------|-------|-------------------|----------------------|---------------|---------------|------------------------|-------|------------|--------------|-------| | Appropriation/Budget Activity/Serial No: Aircraft Procurement, Army /2/Modification of | | | | 8(') | , | | P-1 Line I | Item Nomencla | ture / Weapon | | | | - | | | , , | | | | | | | | in Millions) | | | | | | | | | PTL | When
Rqd | | | | | | |)203744A/Proj | ect 504 | | | To | | | | | | Pr Yrs | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | FY 08 | FY 09 | Comp | Total | | UH-60M | | | | | | | 13.5 | 6.1 | 17.2 | 71.1 | 74.8 | 65.0 | 1246.8 | 1494 | otal Advance Procurement | | | 0.0 | 0.0 | 0.0 | 0.0 | 13.5 | 6.1 | 17.2 | 71.1 | 74.8 | 65.0 | 1246.8 | 149 | | Advance Procurement Req | uirements Aı | ıalysis-Fui | ıding (P10B | B) | | | | Fe | bruary 2004 | |--|-------------------|-------------|-------------|------------|---------------------|------------------------------------|--------|--------------|--------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /2/Modifica | ntion of aircraft | | | | P-1 Line It
UH-6 | em Nomenclature / Weapon
0 MODS | System | | | | , , | | | | | | in Millions) | | | | | | | Quantity | | | 2004 | , | | 200 | 05 | | | PLT | Per | Unit | | Contract | Total | | Contract | Total | | | (mos) | Assembly | Cost | Qty | Forcast Date | Cost Request | Qty | Forcast Date | Cost Request | | End Item Quantity: | UH-60M | | | | 5 | Mar 04 | 13.500 | 5 | Feb 05 | 6.13 | otal Advance Procurement | | | | | | 13.500 | | | 6.1 | | otal Advance Floculement | | | | | | 13.500 | | | 0.1 | | Ext | nibit P-4 | 0, Budg | jet Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|-------------|---------|-------------|-------------|------------| | Appropriation/Budget Ad
Aircraft Procurement, Army | | | | | | P-1 Item Nor
KIO | | OR (AZ2200) | | | | | | Program Elements for C | Code B Items: | | | Code: | Other Rela | ted Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 2971.8 | 41.5 | 42.1 | 41.3 | 50.9 | 33.8 | 22.4 | 42.1 | 20.7 | 15.3 | 24.9 | 3306.7 | | Less PY Adv Proc | 223.3 | | | | | | | | | | | 223.3 | | Plus CY Adv Proc | 223.3 | | | | | | | | | | | 223.3 | | Net Proc (P-1) | 2971.8 | 41.5 | 42.1 | 41.3 | 50.9 | 33.8 | 22.4 | 42.1 | 20.7 | 15.3 | 24.9 | 3306.7 | | Initial Spares | 181.3 | | | | | | | | | | | 181.3 | | Total Proc Cost | 3153.1 | 41.5 | 42.1 | 41.3 | 50.9 | 33.8 | 22.4 | 42.1 | 20.7 | 15.3 | 24.9 | 3488.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The OH-58D Kiowa Warrior is a two-seat, single-engine, observation, scout/attack helicopter with four main rotor blades. It utilizes a thermal-imaging system and a laser rangefinder/designator in a mast-mounted sight situated above the main rotor system. The aircraft is equipped with a variety of weapon systems including: Hellfire, Air-to-Air Stinger (ATAS), 2.75-inch rockets, and a .50-caliber machine gun. The aircraft
operates autonomously at standoff ranges providing armed reconnaissance, command and control, and target acquisition/designation for Apache helicopters and other airborne weapons platforms in day, night, and adverse-weather conditions. The Active Army, the Army Reserves, and the National Guard all fly Kiowa Warrior missions. The Army's transition to the digitized battlefield requires that the OH-58D incorporate both safety and operational compatibility modifications. An ongoing Safety Enhancement Program (SEP) incorporates upgraded engines and engine barrier filters, crashworthy crew seats, cockpit airbags, enhanced digitization capabilities, and improved weapons interface. The SEP reduces pilot workload during emergency maneuvers and significantly improves the crashworthiness of the aircraft thus enhancing crew survivability. SEP improves engine reliability, reducing the probability of engine failure and exposure to emergency autorotations and protects engines from corrosion from sand/dust. SEP enables both the inclusion and expansion of critical digitization capabilities which will improve system reliability and maintainability and will provide an enhanced message completion rate for digital messages and situational awareness over the Tactical Internet. Partial SEP improvements had previously been incorporated into the later lots of Bell Helicopter's Kiowa Warrior remanufacture/retrofit modification lines; those aircraft will receive missing portions of the SEP modifications through field retrofit activities. Other fielded Kiowa Warrior aircraft are being SEP modified via a combination of efforts on the contractor's SEP modification line and through field retrofit. The SEP Weight Reduction initiative will improve operational and autorotational characteristics as well as increase system reliability and lower support costs. The goal is to reduce aircraft operational gross weight by 300-400 pounds. Multiple, related initiatives have been identified to attain the weight reduction. Efforts include removing obsolete and extraneous hardware, removing excess layers of paint, replacing the AN/ALQ-144 Infrared Jammer with an infrared exhaust diffuser, replacing the current bomb rack, updating the multifunction displays (MFD) with lightweight MFDs, and adding the GAU-19 .50-caliber, three-barrel Gatling Gun in lieu of the M2 . | Eukikit D 40C Dudget Here Justification Cheet | | | | Date: | | | | | | | | | |--|--|----------------|------------------------------|--|--|--|--|--|--|--|--|--| | Exhibit P-40C, Budget Item Justification Sheet | | | | February 2004 | | | | | | | | | | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /2/Modification of aircraft | | | P-1 Item Nomenclature | KIOWA WARRIOR (AZ2200) | | | | | | | | | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | | | | | | | | | | | -caliber machine gun. The initiation of procurement activities for Weight | Reduction h | ave been acc | elerated due to Congression | onal action. | | | | | | | | | | FY 2004 funds include a \$4.2 million congressional increase for the GAU display. | -19 Gun, acc | celerating its | qualification and initial ac | equisition; and a \$2 million increase for a helmet-mounted optical | | | | | | | | | | This system supports both the Current and the Stryker Brigade Combat Te SBCT. | This system supports both the Current and the Stryker Brigade Combat Team (SBCT) transition paths of the Transformation Campaign Plan (TCP). One Kiowa Warrior unit will support the SBCT. | | | | | | | | | | | | | Justification: FY05 procures additional/continuing modification efforts which allow the begins and to complement the Comanche aircraft until displaced in approximation. | | | serve as the Army's night | t, armed-reconnaissance, aviation capability until Comanche fielding | Exhibit P-40M, Budget Item Justification Sheet | | | | | | February 2004 | | | | | | | |--|--------------------------|--------------|---------|-----------------|--|-----------------|---------|---------|---------|------|-------|--| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /2/Modification of aircraft | | | | | P-1 Item Nomenclature KIOWA WARRIOR (AZ2200) | | | | | | | | | Program Elements for Code B Items: | | | Code: | Other Related I | Program Elements: | ogram Elements: | | | | | | | | Description | | Fiscal Years | | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | | Safety Enhancement Pro | ogram (SEP) | | | | | | | | | | | | | 2-97-01-0115 | Safety | 182.7 | 41.3 | 44.7 | 33.8 | 22.4 | 21.9 | 7.1 | 3.9 | 0.2 | 358.0 | | | Safety Enhancement Pro | ogram - Weight Reduction | | | | | | | | | | | | | 2-02-01-0116 | Safety | 0.0 | 0.0 | 4.2 | 0.0 | 0.0 | 20.2 | 13.6 | 11.4 | 24.7 | 74.1 | | | Helmet-Mounted Optica | al Display | | | | | | | | | | | | | 2-XX-08-0117 | Operation Capability | 0.0 | 0.0 | 2.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | | | | | | | | | | | | | | | | | Totals | | 182.7 | 41.3 | 50.9 | 33.8 | 22.4 | 42.1 | 20.7 | 15.3 | 24.9 | 434.1 | Date: February 2004 MODIFICATION TITLE: Safety Enhancement Program (SEP) [MOD 1] 2-97-01-0115 MODELS OF SYSTEM AFFECTED: OH-58D Kiowa Warrior #### DESCRIPTION/JUSTIFICATION: The Safety Enhancement Program (SEP) addresses safety issues and enables Kiowa Warrior performance as a digitized platform capable of integrated combat engagement via the Tactical Internet. R3 Engines with Full Authority Digital Electronic Control increase reliability, control responsiveness, and overcome a rotor droop anomaly by providing faster response time to power demands. Engine barrier filters improve engine reliability by reducing damage from sand/dust ingestion and by increasing engine meantime between overhaul. The Improved Master Controller Processor Unit (IMCPU) increases memory and throughput and reduces both aircraft empty weight and Operating and Support (O&S) costs. The IMCPU accommodates upgraded software required for digital communications and provides the Variable Message Format (VMF). Energy attenuating seats provide crew safety in case of vertical and horizontal impacts. Cockpit airbags increase crew protection. Of the current fleet of 368 Kiowa Warriors, 304 (including nine Category B trainers) will receive SEP modifications; 227 will be accomplished on the contractor's modification line and 77 additional aircraft had been partially equipped in prior remanufacture/retrofit lines. Thirteen of those aircraft have been lost to attrition. Equipment not installed at the contractor's facility will be applied via field retrofit. In order to complete the SEP, aircraft will be modified at the contractor's facility and some will have seats, airbags, and engine barrier filters installed in the field. The full fleet of 368 aircraft will be equipped with engine barrier filters, seats, and airbags. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Note: Installation Schedule data not provided below. Majority of aircraft will be block-modified at the Bell Helicopter Textron, Inc. facility via annual contractual orders to modify aircraft to be delivered over a 12-month period. Some but not all aircraft will receive the complete complement of modifications at that facility. Some aircraft will receive portions of the modification efforts via field retrofit and; similarly, not all field retrofit aircraft will receive all field retrofit modifications. Hardware installation dollars on Page 2 of this form represent a compilation of the variety of field retrofit modifications. The block-modification installations on the contractor's modification line are not separately priced and therefore the dollars are embedded in the Recurring line for each year. | Installation Schedule: |------------------------|---------|----|-----------|-----------|----------|--------|--------|---------|-------|------|----------|------|---|---------|---------|--------|-----|----------|-------|-----|--------| | | Pr Yr | | FY | 2003 | | | FY : | 2004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | | FY 20 | 007 | | | | Totals | 1 | 2 | . 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | . 1 | 2 | 3 | 4 | | Inputs | 0 | Outputs | 0 | FY | 2008 | | | FY 2 | 2009 | | | FY | 2010 | | | FY 2 | 2011 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | . 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | . (| Complete | | | | | Inputs | | | | | | | | |
| | | | | | | | | | | | 0 | | Outputs | METHOD OF IMPLEME | NTATION | I: | Kr line & | tld retro | fit | ADMINI | STRATI | VE LEAD | TIME: | | 5 Months | |] | PRODUC | TION LI | EADTIM | E: | 13 Month | S | | | | Contract Dates: | | | FY 2004 | | 1 Aar 04 | | | FY 2005 | Ma | r 05 | | |] | FY 2006 | Ma | r 06 | | | | | | | Delivery Date: | | | FY 2004 | | Aar 05 | | | FY 2005 | Ma | r 06 | | | 1 | FY 2006 | Ma | r 07 | | | | | | | 1 | AZ2200 KIOWA WARRIOR Item No. 18 Page 4 of 5 92 Date: February 2004 MODIFICATION TITLE (Cont): Safety Enhancement Program (SEP) [MOD 1] 2-97-01-0115 FINANCIAL PLAN: (\$ in Millions) | | FY 2 | FY 2002
and Prior FY 2003 |-------------------------------------|-------|------------------------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|-------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | ТОТ | `AL | | | Qty | \$ | RDT&E | Procurement | Aircraft Modified - Bell Helicopter | 124 | | 24 | | 22 | | 20 | | 18 | | 19 | | | | | | | | 227 | | | Nonrecurring | | 23.5 | | 3.3 | | 3.2 | | 3.1 | | 3.0 | | 2.9 | | | | | | | | 39.0 | | Recurring - Bell Helicopter | | 64.5 | | 14.1 | | 13.7 | | 12.0 | | 9.9 | | 9.0 | | | | | | | | 123.2 | | Government-Furnished Equipment | | 69.9 | | 15.3 | | 14.8 | | 9.5 | | 2.7 | | 2.2 | | 0.7 | | 0.3 | | | | 115.4 | | Engineering Change Orders | | | | 0.8 | | 0.2 | | 0.6 | | 0.1 | | 0.4 | | 0.3 | | 0.4 | | 0.2 | | 3.0 | | Aircraft Preparation | | 9.5 | | 1.9 | | 1.7 | | 1.8 | | 1.8 | | 2.0 | | 0.8 | | | | | | 19.5 | | Fielding | | 2.2 | | 1.1 | | 1.6 | | 1.7 | | 1.0 | | 1.0 | | 1.0 | | 0.0 | | | | 9.6 | | Training/Training Devices | | 5.8 | | 0.9 | | 5.3 | | 0.9 | | | | | | | | | | | | 12.9 | | Other | | 4.5 | | 2.3 | | 2.9 | | 2.9 | | 2.9 | | 3.0 | | 3.4 | | 2.9 | | | | 24.8 | | Technical Support | | 2.3 | | 0.8 | | 0.6 | | 0.6 | | 0.6 | | 0.6 | | 0.6 | | | | | | 6.1 | | Installation of Hardware - Field | 0 | FY 2002 & Prior Equip Kits | | 0.5 | | | | | | | | | | | | | | | | | | 0.5 | | FY 2003 Kits | | | | 0.8 | | | | | | | | | | | | | | | | 0.8 | | FY 2004 Equip Kits | | | | | | 0.7 | | | | | | | | | | | | | | 0.7 | | FY 2005 Equip Kits | | | | | | | | 0.7 | | | | | | | | | | | | 0.7 | | FY 2006 Equip Kits | | | | | | | | | | 0.4 | | | | | | | | | | 0.4 | | FY 2007 Equip Kits | | | | | | | | | | | | 0.8 | | | | | | | | 0.8 | | FY 2008 Equip Kits | | | | | | | | | | | | | | 0.3 | | | | | | 0.3 | | FY 2009 Equip Kits | | | | | | | | | | | | | | | | 0.3 | | | | 0.3 | | TC Equip- Kits | Total Installment | 0 | 0.5 | | 0.8 | | 0.7 | | 0.7 | | 0.4 | | 0.8 | | 0.3 | | 0.3 | | 0.0 | | 4.5 | | Total Procurement Cost | | 182.7 | | 41.3 | | 44.7 | | 33.8 | | 22.4 | | 21.9 | | 7.1 | | 3.9 | | 0.2 | | 358.0 | Item No. 18 Page 5 of 5 Exhibit P-3a Individual Modification | Ext | nibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |--|---------------|---------|----------|---------|------------|---------------------|-----------|-------------|--------------|--------------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Army | | | | | | P-1 Item Nor
AIR | | ONICS (AA07 | 00) | | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ted Program | Elements: | PE 060420 |)1A, PE 0305 | 114A, SSN <i>A</i> | \A0704 | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 361.3 | 52.4 | 76.9 | 90.9 | 74.1 | 49.1 | 59.4 | 124.5 | 145.3 | 136.3 | | 1170.0 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 361.3 | 52.4 | 76.9 | 90.9 | 74.1 | 49.1 | 59.4 | 124.5 | 145.3 | 136.3 | | 1170.0 | | Initial Spares | 54.5 | 2.0 | 1.6 | 2.0 | 4.7 | 3.8 | 4.6 | 4.5 | 3.3 | 2.8 | | 83.8 | | Total Proc Cost | 415.8 | 54.4 | 78.5 | 92.9 | 78.8 | 52.8 | 64.0 | 129.0 | 148.6 | 139.1 | | 1253.7 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The Airborne Avionics budget line includes the Global Positioning System (GPS), the Improved Data Modem (IDM), the Aviation Mission Planning System (AMPS), the Joint Precision Approach and Landing System (JPALS) and the Joint Tactical Radio System (JTRS). The GPS, IDM, AMPS, and JTRS are four of the aviation systems required to support the digitization of the battlefield. The GPS provides Army aviation with extremely accurate and secure navigation and timing, assists in situational awareness, and aids in prevention of fratricide. GPS is installed in two configurations based upon mission profile, operational requirements, and avionics architecture of the aircraft. The Doppler GPS Navigation System (DGNS)/AN/ASN-128B is used for the utility and cargo helicopters. The Embedded GPS Inertial Navigation System (EGI) is integrated into the Attack and Special Operations fleets of helicopters. A Pre-Planned Product Improvement to the DGNS and EGI began in FY01 to integrate a Selective Availability Anti-Spoofing Module (SAASM), and Instrument Flight Rule (IFR) navigation capability. The IDM is the key to digitizing Army Aviation. It is the centerpiece of Aviation's connectivity with the Tactical Internet (TI) and Fire Support (FS) Internet. This hardware/software solution allows Army Aviation interoperability with other weapon and ground systems. The IDM provides a common Aviation platform solution for processing Situational Awareness and Joint Variable Message Format messages. IDM will be installed on the AH-64D, OH-58D, CH-47F, Special Operations Aircraft (SOA), UH/HH-60M, and Tactical Airspace Integration Systems (TAIS). AMPS is a mission planning/battle-synchronization tool that automates aviation mission planning tasks that include tactical command and control, mission planning, and flight planning. It interfaces with the Maneuver Control System (MCS) and associated networks which will furnish the aviation commander with continuous situational awareness, allowing the commander to rapidly adjust mission plans. This system generates mission data in either hard copy or electronic formats which are loaded onto the aircraft platforms, initializing the communication, navigation, and situational awareness systems on the modernized fleet aircraft, including the AH-64A Apache Modernization, AH-64D Longbow Apache, CH-47D/F Chinook, OH-58D Kiowa Warrior, RAH-66 Comanche, and UH-60A/L/M/Q and HH-60L/M Blackhawk. To support the required future capabilities of the Aviation fleet in the Future Force, AMPS will migrate to the Joint Mission Planning System (JMPS)in FY05. JMPS is a congressionally directed Multi-Service system. | Exhibit P-40C, Budget Item Justification Sheet | | | | Date: February 2004 | |--|-------|---------------|-----------------------|--------------------------------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /2/Modification of aircraft | | | P-1 Item Nomenclature | AIRBORNE AVIONICS (AA0700) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | PE 0604201A, PE 0305114A, SSN AA0704 | Migration to JMPS is being accomplished in two phases: support of near term Army Aviation fleet requirements and risk reduction by developing platform-specific modules for the Army variant of Portable Flight Planning Software (PFPS), and modification of those modules and development of additional capabilities under the JMPS architecture. The architecture inherent in JMPS will accommodate modifications required to support the Future Combat System and associated family of Unmanned Aerial Vehicles that are to be deployed within Aviation Brigades. The Joint Precision Approach Landing Sytems (JPALS) is a precision approach and landing system providing joint operational capability for U.S. forces assigned to conventional and special operations missions including those operating from fixed base, ship, tactical, and austere environments. The Joint Tactical Radio System (JTRS) aircraft installation is the transformational system that will provide Army Aviation the required interoperability capability for Future Force and Joint Force operations. The JTRS is a DoD directed replacement for all legacy radio systems. The JTRS provides the foundation for achieving network centric warfare operations across the radio frequency (RF) spectrum providing digital information exchange for situational awareness, both vertically and horizontally, between Joint Warfighting elements, while enabling connectivity to civil and national authorities in support of Homeland Defense. The JTRS will provide an internal capability through an open systems architecture approach in compliance with the Joint Technical Architecture which improves system performance and provides a growth capability for technology insertion at a minimal cost and effort. All of these systems support the Current to Future transition path of the Transformation Campaign Plan (TCP). #### Justification: FY05 procures GPS (EGI & DGNS) modification kits for field retrofit on the UH-60A/L, CH-47D and Special
Operations Aircraft. P3I is required to meet the Chairman of the Joint Chiefs of Staff (CJCS)-directed security requirement (Selective Availability Anti-Spoofing Module (SAASM)) dated 2 January 2001 and to provide a box level IFR navigation capability. GPS P3I, GATM and JPALS programs are closely linked and have joint perspective/participation. FY05 procures 122 IDM 304 B-Kits for AH-64D, OH-58D, CH-47F, and UH/HH-60M fielding requirements. The IDM improves Army Aviation's interoperability, lethality, and operational tempo through the exchange of fast and accurate data-burst communications, via the TI and FS Internet; providing a seamless capability to communicate across the digital battlefield. FY05 procures AMPS upgrades for system hardware as well as upgrading the system software to support aviation fleet modernization programs and migration, and required enhancements, to the Joint Mission Planning System (JMPS). | Exhibit P-40M, | Budget Item Justific | ation Sheet | | | | Date | 2: | F | ebruary 2004 | | | |--|--|--------------|---------|---------------|-------------------|---------|--------------|------------------|--------------|--------|--------| | Appropriation/Budget Activ
Aircraft Procurement, Ar | ity/Serial No:
my /2/Modification of aircraft | | | | P-1 Item Nomenc | lature | AIRBORNE A | AVIONICS (AA07 | 00) | | | | Program Elements for Code | B Items: | | Code: | Other Related | Program Elements: | | PE 0604201A, | PE 0305114A, SSI | N AA0704 | | | | Description | | Fiscal Years | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Improved Data Modem (I | IDM) | | | | | | | | | | | | | Oper/Log | 157.1 | 57.0 | 34.8 | 23.3 | 20.0 | 36.7 | 57.4 | 32.6 | 869.1 | 1288.0 | | Aviation Mission Plannin | ng System (AMPS) | | | | | | | | | | | | 1-95-01-2185 | Oper/Log | 74.7 | 22.4 | 24.6 | 12.6 | 9.9 | 11.8 | 12.5 | 12.7 | 218.9 | 400.1 | | Embedded GPS Inertial N | Navigation System (EGI) P3I | | | | | | | | | | | | | Legislative | 22.5 | 4.3 | 1.9 | 2.1 | 1.4 | 1.7 | 1.3 | 11.6 | 234.1 | 280.9 | | DGNS (AN/ASN-128B) | P3I | | | | | | | | | | | | | Oper/Log | 12.0 | 7.2 | 12.8 | 11.1 | 9.0 | 12.7 | 19.1 | 13.2 | 1.6 | 98.7 | | Joint Tactical Radio Syste | em (JTRS) | | | | | | | | | | | | | Operational | 0.0 | 0.0 | 0.0 | 0.0 | 19.1 | 61.6 | 55.0 | 66.2 | 700.0 | 901.9 | | Joint Precision Approach | and Landing Sys (JPALS) | | | | | | | | | | | | | Operational | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 562.7 | 562.7 | | Totals | | 266.3 | 90.9 | 74.1 | 49.1 | 59.4 | 124.5 | 145.3 | 136.3 | 2586.4 | 3532.3 | INDIVI | DUAL M | ODIFIC | ATION | | | | | Date: | | February | 2004 | | | |---|---|---------------------------------|-----------------------|----------------|----------------------|-------------------|---------------------|--------------------|-----------------|-----------|----------|----------|---------|-------------------|-----------------|---------------|--------|----------|---------|---------|------| | MODIFICATION TITLE: | Improved | d Data Mo | odem (ID | M) [MOI | D 1] | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM A | FFECTEI | D: IDM N | MD-1359 | /A;Aircra | ft: Longbo | ow,Kiowa | Warrior, | Special O | perations | Aircraft, | Chinook, | Blackhaw | k | | | | | | | | | | DESCRIPTION/JUSTIFIC | ATION: | The IDM is the key hardware/software for processing Situa Aircraft (SOA), UH/ | solution
ational | n allow:
Awarer | s Army
ness ar | Aviationd Join | on inter
t Variat | operab
ole Mes | ility wit
sage F | h other
ormat | weapo
messag | n and | ground | systen | ns. The | e IDM p | orovide | s a cor | nmon A | viation | platfor | rm solu | tion | | DEVELOPMENT STATU | EVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: | Installation Schedule: | Pr Yr | | FY 2 | 2003 | | | FY 2 | 2004 | 4 | 1 | FY 2 | 2005 | 4 | 1 | FY 2 | 2006 | 4 | 1 | FY 2 | 2007 | 4 | | Inputs
Outputs | Totals | 1 | 2 | 3 | 4 | I | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | FY 2008 FY 2009 FY 2010 FY 2011 | | | | | | | | | | | | | | То | | | Totals | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | C | omplete | | | | | Inputs
Outputs | 0 | | METHOD OF IMPLEMENT Contract Dates: | NTATION | | Field retr
FY 2004 | | un 04 | ADMINI | | VE LEAD
FY 2005 | TIME:
Jun | | 8 Months | | | PRODUC
FY 2006 | CTION LI
Jun | EADTIMI
06 | Ξ: | 18 Month | S | | | | Delivery Date: | | | FY 2004 | Ε | Dec 05 | | | FY 2005 | Dec | : 06 | | | | FY 2006 | Dec | e 07 | | | | | | AA0700 AIRBORNE AVIONICS Item No. 19 Page 4 of 9 97 Individual Modification Exhibit P-3a Date: February 2004 MODIFICATION TITLE (Cont): Improved Data Modem (IDM) [MOD 1] FINANCIAL PLAN: (\$ in Millions) | | FY : | 2002 |----------------------------|------|-------|-----|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-------|------|--------| | | and | Prior | FY: | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | TOT | ΓAL | | | Qty | \$ | RDT&E | Procurement | Kit Quantity - B Kits | 509 | 16.8 | 204 | 7.6 | 97 | 4.5 | 122 | 5.5 | 105 | 4.7 | 161 | 7.2 | 154 | 7.1 | 140 | 8.3 | 862 | 43.2 | 2354 | 104.9 | | Mods - B Kit | 206 | 4.5 | | | | | | | | | | | | | | | 3692 | 181.8 | 3898 | 186.3 | | Installation Kits-A-Kits | 240 | 11.9 | | | | | | | | | | | | | | | | | 240 | 11.9 | | Aircraft Integration | | 68.2 | | 34.2 | | 19.2 | | 11.2 | | 5.1 | | 14.1 | | 34.3 | | 9.8 | | 299.7 | | 495.8 | | H/W S/W, Nonrecurring | | 33.9 | | 11.4 | | 8.5 | | 4.5 | | 8.1 | | 12.4 | | 12.0 | | 11.7 | | 286.8 | | 389.3 | | Engineering Change Orders | | 3.9 | | | | | | | | | | | | | | | | 3.0 | | 6.9 | | Data | | 1.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.9 | | 2.7 | | System Test and Evaluation | | 0.8 | | 1.0 | | 0.5 | | 0.6 | | 0.6 | | 0.6 | | 0.6 | | 0.6 | | 5.8 | | 11.1 | | Support Equipment | | 0.6 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.9 | | 2.2 | | Other - PM Adm | | 13.0 | | 1.9 | | 1.6 | | 1.0 | | 1.0 | | 1.8 | | 2.8 | | 1.6 | | 43.4 | | 68.1 | | Training Equipment | Fielding | | 2.4 | | 0.7 | | 0.3 | | 0.3 | | 0.3 | | 0.4 | | 0.4 | | 0.4 | | 3.6 | | 8.8 | | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | FY2003 Equip Kits | FY2004 Equip Kits | FY2005 Equip Kits | FY2006 Equip Kits | FY2007 Equip Kits | FY2008 Equip Kits | FY2009 Equip Kits | TC Equip- Kits | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 157.1 | | 57.0 | | 34.8 | | 23.3 | | 20.0 | | 36.7 | | 57.4 | | 32.6 | | 869.1 | | 1288.0 | AA0700 AIRBORNE AVIONICS Item No. 19 Page 5 of 9 98 Date: February 2004 MODIFICATION TITLE: Aviation Mission Planning System (AMPS) [MOD 2] 1-95-01-2185 MODELS OF SYSTEM AFFECTED: Apache (AH-64A Mod/AH-64D), Blackhawk (UH-60A/L/Q and HH-60L), Chinook, Comanche, Kiowa Warrior ### DESCRIPTION/JUSTIFICATION: The AMPS is a mission planning/battle-synchronization tool that automates aviation mission planning tasks. The AMPS includes tactical command and control, mission planning and management. It interfaces with the Maneuver Control System (MCS) and associated networks which will furnish the aviation commander with continuous situational awareness, allowing the commander to rapidly adjust mission plans. This system generates mission data in either hard copy or electronic formats which is loaded on the aircraft platforms, initializing the communication, navigation, and situational awareness systems on the modernized fleet aircraft. Since the airframes have the data receptacles/buses required to interface with AMPS, there is no installation cost/schedule. AMPS is fielded to Aviation Brigade and Battalion Headquarters and Line Company Command Posts. Equipment purchases are on a four year cycle. In the first two years, the computers are replaced. In the second two years computer components are upgraded. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Operational Requirements Document Change 1 approved Apr 1998. JMPS decision in FY 98. JMPS Combat 1 (JC1) software initial operational capability projected Jul 04. | Installation Schedule: |------------------------|----------|------|---------|------|-------|--------|---------|---------|-------|------|----------|------|---|---------|----------|--------|----|----------|------|------|--------| | | Pr Yr | | FY | 2003 | | | FY 2 | 2004 | | | FY 2 | 2005 | | | FY 2 | 2006 | | | FY 2 | :007 | | | | Totals | 1 | 2 | . 3 | 4 | 1 | 2 | 3
 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | 0 | Outputs | 0 | FY 2 | 2008 | | | FY 2 | 2009 | | | FY 2 | 2010 | | | FY 2 | 2011 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | . 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | (| Complete | | | | | Inputs | 0 | | Outputs | METHOD OF IMPLEMI | ENTATION | [: | N/A | | | ADMINI | STRATIV | VE LEAD | TIME: | | 4 Months | | | PRODUC | CTION LE | EADTIM | E: | 4 Months | | | | | Contract Dates: | | | FY 2004 | F | eb 04 | | | FY 2005 | Feb | 05 | | | | FY 2006 | Feb | 06 | | | | | | | Delivery Date: | | | FY 2004 | J | un 04 | | | FY 2005 | Jun | 05 | | | | FY 2006 | Jun | 06 | | | | | | AA0700 AIRBORNE AVIONICS Item No. 19 Page 6 of 9 99 Date: February 2004 MODIFICATION TITLE (Cont): Aviation Mission Planning System (AMPS) [MOD 2] 1-95-01-2185 FINANCIAL PLAN: (\$ in Millions) | | FY 2 | 2002 |---------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-------|------|-------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | ТОТ | ΓAL | | | Qty | \$ | RDT&E | Procurement | Kit Quantity - B Kit | B Kit (Computer) | 705 | 19.7 | 586 | 5.6 | 537 | 5.2 | | | | | 681 | 4.8 | 753 | 5.5 | | | 2866 | 26.1 | 6128 | 66.9 | | B Kit (Upgrades) | | | | | | | 586 | 1.4 | 537 | 1.4 | | | | | 681 | 1.4 | 3619 | 7.2 | 5423 | 11.4 | | B Kit (Peripherals) | | 11.7 | | | | | | | | | | | | | | | | | | 11.7 | | Equipment, Nonrecurring | | 8.4 | | 0.3 | | | | 0.3 | | | | | | | | 0.3 | | 0.3 | | 9.6 | | Engineering Change Orders | | 26.8 | | 13.1 | | 16.1 | | 8.1 | | 5.7 | | 4.1 | | 3.8 | | 7.7 | | 148.2 | | 233.6 | | System Test & Eval | | 0.3 | | 0.2 | | 0.1 | | 0.2 | | 0.2 | | 0.2 | | 0.2 | | 0.2 | | 2.2 | | 3.8 | | Training Equipment | | 0.1 | | 0.2 | | | | | | | | | | | | | | | | 0.3 | | Support Equipment | Other - PM Admin | | 4.1 | | 1.1 | | 1.2 | | 0.6 | | 0.4 | | 0.5 | | 0.6 | | 0.6 | | 10.9 | | 20.0 | | Fielding | | 3.6 | | 1.9 | | 2.0 | | 2.0 | | 2.2 | | 2.2 | | 2.4 | | 2.5 | | 24.0 | | 42.8 | | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | FY2003 Equip Kits | FY2004 Equip Kits | FY2005 Equip Kits | FY2006 Equip Kits | FY2007 Equip Kits | FY2008 Equip Kits | FY2009 Equip Kits | TC Equip- Kits | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | Total Procurement Cost | | 74.7 | | 22.4 | | 24.6 | | 12.6 | | 9.9 | | 11.8 | | 12.5 | | 12.7 | | 218.9 | | 400.1 | AA0700 AIRBORNE AVIONICS Item No. 19 Page 7 of 9 100 Exhibit P-3a Individual Modification | | | | | | | | | INDIVI | DUAL M | ODIFIC | ATION | | | | I | Date: | Ì | February 2 | .004 | | | |---|-------------------------|---------|----------------------|-----------------|-------------------|-----------|--------------------------|--------------------|-------------------|----------------------|-------------------|--------------------|-----------|-------------------|----------------|--------|--------|------------|----------|------|--------| | MODIFICATION TITLE: | DGNS (AN | N/ASN-1 | (28B) P3I | [MOD 4 |] | | | | | | | | | | | | | | | | | | MODELS OF SYSTEM A | FFECTED: | DESCRIPTION/JUSTIFIC | CATION: | The Doppler GPS Product Improvem directed Selective the requirements of | ent (P3I)
Availabili | for the | e ASÑ-1
i-Spoofii | 128B/E
ng Mo | OGNS f
dule (S | for the I | UH-60 <i>l</i>
)and G | VL and
PS Ins | l CH-47
trumen | 7D aircr
t Flight | aft. Th
Rule (| nis mod
IFR) na | lificatio | n will pr | ovide e | enhanc | ed sec | urity wit | th the C | CJCS | | | DEVELOPMENT STATU | JS/MAJOR I | DEVELO | OPMENT : | MILEST | CONES: | | | | | | | | | | | | | | | | | | Installation Schedule: | Pr Yr | | FY 20 |)03 | | | FY 2 | 2004 | | | FY 2 | 2005 | | | FY 2 | 006 | | | FY 20 |)07 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | | | | | | | | | | 51 | 51 | 51 | 53 | 45 | 45 | 45 | 42 | 33 | 33 | 33 | 35 | | Outputs | | | | | | | | | | 34 | 51 | 51 | 53 | 47 | 45 | 45 | 44 | 35 | 33 | 33 | 33 | | | | FY 2 | 000 | | | FY 2 | 2000 | | | FY 2 | 010 | | | FY 20 | 011 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | г i 2 | 3 | 4 | 1 | 2 | 3 | 4 | C | omplete | | | Totals | | Inputs | 54 | 54 | 55 | 57 | 81 | | 83 | 84 | 50 | _ | 50 | | 1 | 2 | 3 | 7 | C | mpiete | | | 1268 | | Outputs | 49 | 54 | 54 | 57 | 73 | | 82 | 84 | 45 | | 58 | | | | | | | | | | 1268 | | METHOD OF IMPLEME
Contract Dates: | NTATION: | | OLR Team
FY 2004 | | pr 04 | ADMINI | | /E LEAD
FY 2005 | | r 05 | 6 Months | | | PRODUC
FY 2006 | ΓΙΟΝ LE
Apr | | : (| 6 Months | | | | | Delivery Date: | | F | FY 2004 | O | ct 04 | | | FY 2005 | Oct | t 05 | | | | FY 2006 | Oct | 06 | | | | | | AA0700 AIRBORNE AVIONICS Item No. 19 Page 8 of 9 Exhibit P-3a 101 Individual Modification Date: February 2004 MODIFICATION TITLE (Cont): DGNS (AN/ASN-128B) P3I [MOD 4] FINANCIAL PLAN: (\$ in Millions) | | FY : | 2002 |---------------------------------|------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|------|------| | | and | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | ТОТ | ΓAL | | | Qty | \$ | RDT&E | Procurement | Kit Quantity | | | | | 206 | 9.1 | 177 | 7.8 | 134 | 6.5 | 220 | 9.9 | 329 | 14.7 | 202 | 9.1 | | | 1268 | 57.1 | | Installation Kits | | | | | 206 | 0.8 | 177 | 0.7 | 134 | 0.5 | 220 | 0.9 | 329 | 1.2 | 202 | 0.8 | | | 1268 | 4.9 | | Installation Kits, Nonrecurring | | 5.4 | | 1.9 | | | | | | | | | | | | | | | | 7.3 | | Equipment | Equipment, Nonrecurring | | 5.9 | | 4.1 | | 2.3 | | | | | | | | | | | | | | 12.3 | | Engineering Change Orders | | | | | | | | 0.3 | | 0.2 | | | | | | | | | | 0.5 | | Data | | | | | | | | 0.3 | | 0.2 | | 0.3 | | 0.5 | | 0.3 | | | | 1.6 | | Training Equipment | | | | | | | | 0.1 | | 0.1 | | 0.1 | | 0.2 | | 0.1 | | | | 0.6 | | Support Equipment | Other-PM Admin & Matrix Spt | | 0.7 | | 1.2 | | 0.6 | | 0.6 | | 0.4 | | 0.6 | | 1.0 | | 0.7 | | 0.2 | | 6.0 | | Fielding (NETT) | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | FY2003 Equip Kits | FY2004 Equip Kits | | | | | | | 206 | 1.3 | | | | | | | | | | | 206 | 1.3 | | FY2005 Equip Kits | | | | | | | | | 177 | 1.1 | | | | | | | | | 177 | 1.1 | | FY2006 Equip Kits | | | | | | | | | | | 134 | 0.9 | | | | | | | 134 | 0.9 | | FY2007 Equip Kits | | | | | | | | | | | | | 220 | 1.5 | | | | | 220 | 1.5 | | FY2008 Equip Kits | | | | | | | | | | | | | | | 329 | 2.2 | | | 329 | 2.2 | | FY2009 Equip Kits | | | | | | | | | | | | | | | | | 202 | 1.4 | 202 | 1.4 | | TC Equip- Kits | Total Installment | 0 | 0.0 | | 0.0 | | 0.0 | 206 | 1.3 | 177 | 1.1 | 134 | 0.9 | 220 | 1.5 | 329 | 2.2 | 202 | 1.4 | 1268 | 8.4 | | Total Procurement Cost | | 12.0 | | 7.2 | | 12.8 | | 11.1 | | 9.0 | | 12.7 | | 19.1 | | 13.2 | | 1.6 | | 98.7 | AA0700 AIRBORNE AVIONICS Item No. 19 Page 9 of 9 102 Exhibit P-3a Individual Modification | Exh | ibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | Di | ate: | F | ebruary 200 | 4 | | |--|--------------|---------|----------|---------|------------|--------------------|------------------------------------|---------|---------|-------------|-------------|------------| | Appropriation/Budget Act
Aircraft Procurement, Army / | | | | | | P-1 Item Nor
GA | menclature
TM Rollup (<i>A</i> | A0711) | | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Rela | ted Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | 40.9 | 66.0 | 23.9 | 61.3 | 31.5 | 30.5 | 51.2 | 76.9 | 252.1 | 634.4 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | |
 | | Net Proc (P-1) | | | 40.9 | 66.0 | 23.9 | 61.3 | 31.5 | 30.5 | 51.2 | 76.9 | 252.1 | 634.4 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 40.9 | 66.0 | 23.9 | 61.3 | 31.5 | 30.5 | 51.2 | 76.9 | 252.1 | 634.4 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **Description:**This budget line supports procurement of Global Air Traffic Management equipment for both Fixed Wing (FW) and Rotary Wing (RW) aircraft. GATM supports the Current to Future transition path of the Transformation Campaign Plan (TCP). | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/E
Aircraft Procu
Modification o | rement, Army | rity/Serial No.
/2/ | | P-1 Line I
GATM Roll | tem Nomenclatur
lup (AA0711) | e: | | Weapon System | Туре: | Date:
Februa | ary 2004 | |--|----|---|--------------|------------------------|----------------|-------------------------|---------------------------------|-----------|-------|---------------|----------------|-----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | Fixed Wing Aircraft (AA0703) Rotary Wing Aircraft (AA0704) | | | | | 40401
25619 | | | 23925 | | | 41726
19533 | | | | Total | | | | | 66020 | | | 23925 | | | 61259 | | | | ExI | hibit P-4 | 0, Budg | jet Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |---|---------------|---------|----------|---------|------------|--------------------|-----------|------------------|---------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
GA | | Ving Aircraft (A | AA0703) | | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | Qty Qty | | | | | | | | | | | | | Gross Cost | | | | | | | | | 136.8 | | | | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | | | 20.7 | 40.4 | | 41.7 | 8.8 | 7.8 | 9.2 | 8.3 | | 136.8 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 20.7 | 40.4 | | 41.7 | 8.8 | 7.8 | 9.2 | 8.3 | | 136.8 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Global Air Traffic Management (GATM) is the military equivalent of the International Civil Aviation architecture known as Communications, Navigation Surveillance and Air Traffic Management (CNS/ATM) programs. Current ground based navigation aids will be phased out of service as the world transitions to digital, data (non-voice), and space based navigation systems. Military aircraft will face some level (altitude and location dependent) of flight restrictions if not GATM equipped. GATM requirements cannot be met with a single piece of equipment. Meeting worldwide GATM requirements will entail the upgrading of some existing avionics and the procurement of new systems for the fixed wing fleet. Test equipment and spares necessary to support the modifications will be procured. This system supports the Current to Future transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY 05 procures GATM equipment for Fixed Wing aircraft. Fixed Wing aircraft were purchased with current avionics and navigation equipment at the time of production. However, for the Army's Fixed Wing aircraft to remain current and have unrestricted access to the rapidly changing Air Traffic Management airspace, new communication, navigation and surveillance equipment will be needed to support GATM. Unless equipped, the Army's senior leadership will be limited in conducting their worldwide command and control missions because of potential airspace exclusion or routing delays. In addition, elimination of obsolete communication and navigation systems will enhance reliability and maintainability by employing commercial systems thereby improving aircraft availability for mission requirements. | Exhibit P-40M | , Budget Item Justifica | ation Sheet | | | | Date | 2 : | F | ebruary 2004 | | | |--|--|--------------|---------|---------------|-------------------|---------|--------------|--------------------|--------------|-----|-------| | Appropriation/Budget Acti
Aircraft Procurement, A | ivity/Serial No:
hrmy /2/Modification of aircraft | | | | P-1 Item Nomeno | lature | GATM - Fixed | d Wing Aircraft (A | A0703) | | | | Program Elements for Cod | le B Items: | | Code: | Other Related | Program Elements: | | | | | | | | Description | | Fiscal Years | | | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Global Air Traffic Mana | agement - FW | | | | | | | | | | | | GATM-FW | Operational | 20.7 | 36.3 | 0.0 | 41.7 | 8.8 | 7.8 | 9.2 | 8.3 | 0.0 | 132.8 | | Blue Force Tracking (B | FT) | | | | | | | | | | | | Unknown | Unknown | 0.0 | 4.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.1 | | | | | | | | | | | | | | | Totals | | 20.7 | 40.4 | 0.0 | 41.7 | 8.8 | 7.8 | 9.2 | 8.3 | 0.0 | 136.9 | Date: February 2004 MODIFICATION TITLE: Global Air Traffic Management - FW [MOD 1] GATM-FW MODELS OF SYSTEM AFFECTED: C-12 series; RC-12 series; C-23; C-26; C-37; C-20F,E and UC-35 #### DESCRIPTION/JUSTIFICATION: This effort will update and modernize communication, navigation, and surveillance equipment to current international requirements, allow worldwide deployments and continued safe operations into the 21st Century. As currently equipped, the aircraft are not suitable for worldwide deployment nor capable of using modern navigation and air traffic control capabilities. There is a variety of equipment that will be required by GATM including: datalink technology, satellite communication (SATCOM), communication management units, Electronic Flight Information System, surveillance equipment, radios, navigation equipment and multi-mode receivers. GATM requirements are evolving and will require additional systems in the near future. The kit quantities reflected on the next page represent a wide variety of avionics kits with different mixes each fiscal year. Additionally, kit configuration vary based on the aircraft that they will be installed on. Consequently, kit unit and installation cost will vary significantly from year to year. #### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Development is not required for avionics system cockpit upgrades. | Installation Schedule: |------------------------|---------|------------|----------|-----|----|---------|---------|---------|-------|------|----------|-----|----|--------|----------|--------|-----|--------|-------|----|--------| | | Pr Yr | | FY 2 | 003 | | | FY 2 | 2004 | | | FY 2 | 005 | | | FY 200 |)6 | | | FY 20 | 07 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | 39 | | | 18 | 18 | | | | | | | 22 | 21 | | | 4 | 4 | | | 5 | 5 | | Outputs | 39 | | | | 18 | 18 | | | | | | | 22 | 21 | | | 4 | 4 | | | 5 | FY : | 2008 | | | FY 2 | 2009 | | | FY 2 | 2010 | | | FY 20 |)11 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | Con | nplete | | | | | Inputs | | | 11 | 11 | | | 10 | 11 | | | | | | | | | | | | | 179 | | Outputs | 5 | | | 11 | 11 | | | 10 | 11 | | | | | | | | | | | | 179 | | METHOD OF IMPLEME | NTATION | V : | Contract | | | ADMINIS | STRATIV | VE LEAD | TIME: | | 4 Months | | PI | RODUCT | TION LEA | DTIME: | 6 N | Months | | | | | Contract Dates: | | | FY 2004 | | | | | FY 2005 | Feb | 05 | | | F | Y 2006 | Feb 06 | 5 | | | | | | | Delivery Date: | | | FY 2004 | | | | | FY 2005 | Jul | 05 | | | F | Y 2006 | Jul 06 | Date: February 2004 MODIFICATION TITLE (Cont): Global Air Traffic Management - FW [MOD 1] GATM-FW FINANCIAL PLAN: (\$ in Millions) | | FY 2 | 2002 |---------------------------------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|-----|-------| | | and l | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | C | ТОТ | ʿAL | | | Qty | \$ | RDT&E | Procurement | Kit Quantity | Installation Kits | 39 | 15.3 | 36 | 26.7 | 0 | | 43 | 28.0 | 8 | 6.8 | 10 | 5.5 | 22 | 6.5 | 21 | 5.4 | | | 179 | 94.2 | | Installation Kits, Nonrecurring | Equipment | Equipment, Nonrecurring | Engineering Change Orders | Data | | 0.1 | | 0.1 | | | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | | | 0.7
| | Training Equipment | Support Equipment | Other | Interim Contractor Support | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | 39 | 5.3 | | | | | | | | | | | | | | | | | 39 | 5.3 | | FY2003 Equip Kits | | | 36 | 9.5 | | | | | | | | | | | | | | | 36 | 9.5 | | FY2004 Equip Kits | | | | | 0 | | | | | | | | | | | | | | | | | FY2005 Equip Kits | | | | | | | 43 | 13.6 | | | | | | | | | | | 43 | 13.6 | | FY2006 Equip Kits | | | | | | | | | 8 | 1.9 | | | | | | | | | 8 | 1.9 | | FY2007 Equip Kits | | | | | | | | | | | 10 | 2.2 | | | | | | | 10 | 2.2 | | FY2008 Equip Kits | | | | | | | | | | | | | 22 | 2.6 | | | | | 22 | 2.6 | | FY2009 Equip Kits | | | | | | | | | | | | | | | 21 | 2.8 | | | 21 | 2.8 | | TC Equip- Kits | Total Installment | 39 | 5.3 | 36 | 9.5 | 0 | 0.0 | 43 | 13.6 | 8 | 1.9 | 10 | 2.2 | 22 | 2.6 | 21 | 2.8 | | 0.0 | 179 | 37.9 | | Total Procurement Cost | | 20.7 | | 36.3 | | 0.0 | | 41.7 | | 8.8 | | 7.8 | | 9.2 | | 8.3 | | 0.0 | | 132.8 | | Ext | nibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |--|---------------|---------|----------|---------|------------|--------------------|-----------|-----------------|--------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Army | | | | | | P-1 Item Nor
GA | | Wing Aircraft (| (AA0704) | | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | SSN AA07 | 701, SSN AAC |)711 | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | ` | | | | | | | | | | | | | Gross Cost | | | 20.2 | 25.6 | 23.9 | 19.5 | 22.8 | 22.7 | 42.0 | 68.6 | 252.1 | 497.5 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | 20.2 | 25.6 | 23.9 | 19.5 | 22.8 | 22.7 | 42.0 | 68.6 | 252.1 | 497.5 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 20.2 | 25.6 | 23.9 | 19.5 | 22.8 | 22.7 | 42.0 | 68.6 | 252.1 | 497.5 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Global Air Traffic Management (GATM) is the military equivalent of the International Civil Aviation architecture known as Communications, Navigation, Surveillance and Air Traffic Management (CNS/ATM) programs. GATM is a DoD term that describes the equipment, training, and procedures mandated by Civilian Air Traffic Control (ATC) authorities in order to operate within 21st century airspace. Current ground based navigation aids will be phased out of service as the world transitions to a modernized air traffic management system. The modernization is designed to meet the current and future service demands posed by aviation growth. The advanced architecture will provide improved safety, accessibility, flexibility, reliability, capacity, efficiency, and security. Military aircraft will face significant flight restrictions if not GATM equipments are driven by civil aviation authorities and are not under DoD control. Meeting worldwide GATM requirements will entail the upgrading of some existing avionics and the procurement of new systems for rotary wing fleets. Included in the GATM Program is an upgrade to the Identification Friend or Foe (IFF) Mode 5 capability. This system supports the Current to Future transition path of the Transformation Campaign Plan (TCP). ## Justification: FY05 procures avionics that will allow Rotary Wing aircraft to meet near-term GATM requirements. Europe mandates a Mode-S transponder for Instrument Flight Rules (IFR) flight after Mar 05 and for all flights after Mar 08. Army aircraft will not be allowed to transit through or operate in European airspace affected by these mandates. The Mode-S transponder impacts over 300 European based aircraft as well as those deploying to Europe. The recurring procurement of Mode-S kits started in FY02 and procurement and installations continue. Benefits of GATM include direct routing through civil airspace resulting in significant savings in both time and money. It allows unrestricted operations in worldwide civil controlled airspace and improves safety and operational efficiency while meeting the new worldwide frequency spectrum requirements. GATM provides Army aircraft improved deployment capabilities and allows them to operate in civil airspace without the threat of exclusion. IFF Mode 5 provides enhanced security and greatly improved performance over Mode 4. It maintains compatibility with civil ATC with less interference. | Exhibit P-40M | I, Budget Item Justifica | ation Sheet | | | | Date | ; : | F | ebruary 2004 | | | |---|---|--------------|---------|---------------|-------------------|---------|-------------|--------------------|--------------|-------|-------| | Appropriation/Budget Act
Aircraft Procurement, A | tivity/Serial No:
Army /2/Modification of aircraft | | | | P-1 Item Nomeno | clature | GATM - Rota | ry Wing Aircraft (| AA0704) | | | | Program Elements for Coo | de B Items: | | Code: | Other Related | Program Elements: | | SSN AA0701, | SSN AA0711 | | | | | Description | | Fiscal Years | • | • | | | | | | | | | OSIP NO. | Classification | 2002 & PR | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | TC | Total | | Global Air Traffic Man | agement - RW | | | | | | | | | | | | GATM-RW | Unclassified | 20.2 | 25.6 | 23.9 | 19.5 | 22.8 | 22.7 | 42.0 | 68.6 | 252.1 | 497.4 | | | | | | | | | | | | | | | Totals | | 20.2 | 25.6 | 23.9 | 19.5 | 22.8 | 22.7 | 42.0 | 68.6 | 252.1 | 497.4 | ### INDIVIDUAL MODIFICATION Date: February 2004 MODIFICATION TITLE: Global Air Traffic Management - RW [MOD 1] GATM-RW MODELS OF SYSTEM AFFECTED: CH-47D, UH-60A/L, MH-47D/E, MH-60L/K, A/MH-6, TH-67, AH-64/A/D, OH-58D #### DESCRIPTION/JUSTIFICATION: High priority requirements funding will address enhanced communications and surveillance equipment necessary for airspace access for rotary wing aircraft operations (peacetime and wartime missions) in worldwide. Funding will procure and install Mode-S transponders for all rotary wing aircraft and Mode 5 upgrades for all except TH-67. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: ## NOTE ON KIT AND INSTALLATION QUANTITIES: B kit quantity exceeds A kit and installation quantities because B kits are bought for the 501 AH-64D fleet. Field retrofit will be performed on the aircraft. 178 aircraft will be addressed on the production line and will not require A kits nor field installations. | Installation Schedule: |------------------------|---------|------|---------|---------------------------|-------|---------|--------|---------|-------|-------|--------|-----|-----|--------|---------|--------|------------|---------|--------|----|--------| | | Pr Yr | | FY 2 | 2003 | | | FY 2 | 004 | | | FY 20 | 05 | | | FY 20 | 006 | | | FY 200 |)7 | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Inputs | 0 | | | | | 117 | 117 | 117 | 119 | 135 | 136 | 135 | 135 | 32 | 32 | 33 | 33 | 65 | 66 | 66 | 66 | | Outputs | 0 | | | | | 78 | 117 | 117 | 118 | 130 | 136 | 135 | 135 | 66 | 32 | 33 | 33 | 54 | 66 | 66 | 66 | FY 2 | 2008 | | | FY 20 | 009 | | | FY 20 |)10 | | | FY 20 | 11 | | | То | | | Totals | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | C | omplete | | | | | Inputs | 72 | 72 | 72 | 72 | 115 | 115 | 115 | 115 | 168 | 168 | 168 | 166 | 193 | 194 | 193 | 194 | | 659 | | | 4255 | | Outputs | 70 | 72 | 72 | 72 | 101 | 115 | 115 | 115 | 150 | 168 | 168 | 168 | 183 | 193 | 194 | 193 | | 724 | | | 4255 | | METHOD OF IMPLEME | NTATION | I: | OLR Tea | m | | ADMINIS | TRATIV | E LEADT | TIME: | 6 | Months | | P | RODUCT | ION LEA | ADTIME | : (| Months | | | | | Contract Dates: | | | FY 2004 | $\mathbf{A}_{\mathbf{I}}$ | pr 04 | | F | Y 2005 | Apr | 05 | | | F | Y 2006 | Apr (| 06 | | | | | | | Delivery Date: | | | FY 2004 | O | et 04 | | I | Y 2005 | Oct (|)5 | | | F | Y 2006 | Oct (|)6 | | | | | | Date: February 2004 MODIFICATION TITLE (Cont): Global Air Traffic Management - RW [MOD 1] GATM-RW FINANCIAL PLAN: (\$ in Millions) | | FY 2 | 2002 |---------------------------------|------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-------|------|-------| | | and | Prior | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | FY 2 | 2006 | FY 2 | 2007 | FY 2 | 2008 | FY 2 | 2009 | Т | С | TOT | ΓAL | | | Qty | \$ | RDT&E | Procurement | Kit Quantity (B Kits) | 470 | 16.2 | 337 | 7.6 | 395 | 13.0 | 200 | 9.1 | 300 | 14.9 | 308 | 14.4 | 469 | 28.8 | 670 | 47.1 | 1284 | 173.0 | 4433
 324.1 | | Installation Kits (A Kits) | 470 | 2.2 | | | 541 | 2.2 | 130 | 0.8 | 263 | 1.2 | 288 | 1.4 | 460 | 4.2 | 670 | 7.3 | 1433 | 25.9 | 4255 | 45.2 | | Installation Kits, Nonrecurring | | 0.3 | | 9.5 | | 0.7 | | 5.2 | | 3.0 | | | | 0.3 | | 0.7 | | 3.8 | | 23.5 | | Equipment | Equipment, Nonrecurring | | | | 6.7 | | 4.7 | | | | | | | | | | | | | | 11.4 | | Engineering Change Orders | | | | | | | | 0.2 | | 0.2 | | 0.2 | | 0.8 | | 1.4 | | 1.7 | | 4.5 | | Data | | | | | | | | | | | | | | 0.5 | | 1.1 | | 2.0 | | 3.6 | | Training Equipment | | 0.1 | | 0.6 | | | | | | | | 2.6 | | 0.4 | | 0.8 | | | | 4.5 | | Support Equipment | Other - PM Admin | | 1.4 | | 1.1 | | 0.9 | | 1.0 | | 1.1 | | 0.1 | | 2.1 | | 2.7 | | 8.6 | | 19.0 | | Interim Contractor Support | | | | 0.1 | | 0.1 | | 0.0 | | 0.1 | | 0.1 | | 0.1 | | 0.1 | | 0.0 | | 0.6 | | Installation of Hardware | 0 | FY2002 & Prior Equip Kits | | | | | 470 | 2.3 | | | | | | | | | | | | | 470 | 2.3 | | FY2003 Equip Kits | FY2004 Equip Kits | | | | | | | 541 | 3.2 | | | | | | | | | | | 541 | 3.2 | | FY2005 Equip Kits | | | | | | | | | 130 | 2.3 | | | | | | | | | 130 | 2.3 | | FY2006 Equip Kits | | | | | | | | | | | 263 | 3.9 | | | | | | | 263 | 3.9 | | FY2007 Equip Kits | | | | | | | | | | | | | 288 | 4.8 | | | | | 288 | 4.8 | | FY2008 Equip Kits | | | | | | | | | | | | | | | 460 | 7.4 | | | 460 | 7.4 | | FY2009 Equip Kits | TC Equip- Kits | | | | | | | | | | | | | | | | | 2103 | 37.1 | 2103 | 37.1 | Total Installment | 0 | 0.0 | | 0.0 | 470 | 2.3 | 541 | 3.2 | 130 | 2.3 | 263 | 3.9 | 288 | 4.8 | 460 | 7.4 | 2103 | 37.1 | 4255 | 61.0 | | Total Procurement Cost | | 20.2 | | 25.6 | | 23.9 | | 19.5 | | 22.8 | | 22.7 | | 42.0 | | 68.6 | | 252.1 | | 497.4 | | | | | _ | | | | | | | | | | | | | | | | | | | Exh | ibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | | Date: | F | ebruary 200 | 4 | | |--|--------------|---|----------|--------|------------|---------------------|-----------|---------------------|--------------|--------------|----|-----| | Appropriation/Budget Act
Aircraft Procurement, Army / | | | | | | P-1 Item Nor
AIR | | :
IGITIZATION (A | A0702) | | | | | Program Elements for Co | ode B Items: | | | Code: | Other Rela | ited Program | Elements: | SSN BU14 | 100, PE 6542 | 01, PE 65480 |)5 | | | | Prior Years | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total F | | | | | | | | Total Prog | | | | Proc Qty | | rrs FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total PI | | | | | | | | | | | | Gross Cost | | | | 1.9 | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | | 1.9 | | | | | | | 1.9 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | | 1.9 | | | | | | | 1.9 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **Description:**The Joint Tactical Radio System (JTRS) Kit program was moved to the Airborne Avionics Budget Line (Standard Study Number AA0700) beginning in FY 2005. This system supports the Current to Future transition path of the Transformation Campaign Plan (TCP). | Ext | nibit P-4 | 0, Budç | jet Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200 | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|--------------|---------|-------------|-------------|------------| | Appropriation/Budget Ad
Aircraft Procurement, Army | | | | | | P-1 Item Nor
SPA | | (AIR) (AA095 | 0) | | | | | Program Elements for C | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | | | | | | | 1066.8 | | | | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 969.2 | 5.0 | 3.9 | 3.9 | 11.2 | 10.9 | 24.5 | 23.6 | 11.8 | 2.8 | | 1066.8 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 969.2 | 5.0 | 3.9 | 3.9 | 11.2 | 10.9 | 24.5 | 23.6 | 11.8 | 2.8 | | 1066.8 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **Description:**Provides for the procurement of spares to support initial fielding of new or modified end items. ## Justification: The funds in this account procure depot level reparables (DLR) secondary items from the Supply Management, Army activity of the Army Working Capital Fund. | Exh | ibit P-4 | 0, Budç | jet Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |---|--------------|---------|----------|--|------------|---------------------|-----------|---------------|--------------|-------------|-------------|------------| | Appropriation/Budget Ac
Aircraft Procurement, Army | | | | | | P-1 Item Nor
AIR | | RVIVABILITY I | EQUIPMENT | (AZ3504) | | | | Program Elements for C | ode B Items: | | | Code: | Other Rela | ited Program | Elements: | SSN AA07 | 20; PE/Proje | ct 0604270A | /665 | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 440.9 | 9.9 | 37.4 | 37.4 3.1 17.3 7.3 10.3 29.2 45.2 31.6 607.7 12 | | | | | | | 1239.8 | | | Less PY Adv Proc | 11.6 | | | | | | | | | | | 11.6 | | Plus CY Adv Proc | 11.6 | | | | | | | | | | | 11.6 | | Net Proc (P-1) | 440.9 | 9.9 | 37.4 | 3.1 | 17.3 | 7.3 | 10.3 | 29.2 | 45.2 | 31.6 | 607.7 | 1239.8 | | Initial Spares | 52.5 | | 1.4 | | | | | | | | | 53.9 | | Total Proc Cost | 493.3 | 9.9 | 38.7 | 3.1 | 17.3 | 7.3 | 10.3 | 29.2 | 45.2 | 31.6 | 607.7 | 1293.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **Description:**This budget line includes Aircraft Survivability Equipment (ASE) Warning Receivers and ASE Radar Countermeasures. These system supports the Current to Future Force transition path of the Transformation Campaign Plan (TCP). | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/F
Aircraft Procu
Support equip | rement, Army | /4/ | | | tem Nomenclature
SURVIVABILITY | e:
EQUIPMENT (AZ35 | 504) | Weapon System | Гуре: | Date:
Febru | ary 2004 | |---|----|--|--------------|----------|-----------|-------|-----------------------------------|-----------------------|-------|---------------|--------------|----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | ASE Warning Receivers ASE Radar CM | | | | | 3078 | 13 | 237 | 7798
9452 | 77 | 123 | 2434
4885 | 35 | 140 | | Total | | | | | 3078 | | | 17250 | | | 7319 | | | | Ex | hibit P-40 | 0, Budg | get Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200- | 4 | | | | | | |--|--|---------|----------|--------|------------|---------------------|-----------|-----------|----------|--------------|------|-------|--|--|--|--| | Appropriation/Budget Aircraft Procurement, Arn | | | | | | P-1 Item Nor
ASE | | RECEIVERS | (AZ3506) | | | | | | | | | Program Elements for | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | | | | | | | | | | | | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Properties | | | | | | | | | | | | | | | | | Proc Qty | | | | | | | | | | | | | | | | | | Gross Cost | 340.4 | 4.0 | | | 7.8 | 2.4 | 2.1 | 2.4 | 2.6 | 2.9 | 30.6 | 395.3 | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | | Net Proc (P-1) | 340.4 | 4.0 | | | 7.8 | 2.4 | 2.1 | 2.4 | 2.6 | 2.9 | 30.6 | 395.3 | | | | | | Initial Spares | | | | | | | | | | | | | | | | | | Total Proc Cost | 340.4 | 4.0 | | | 7.8 | 2.4 | 2.1 | 2.4 | 2.6 | 2.9 | 30.6 | 395.3 | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | The Aircraft Survivability Equipment Trainer IV (ASET IV) is mounted on six HMMWVs and is an aviation threat emitter simulation and training system, which enables aircrews of Army Aviation Platforms a full capability to train in recognizing surface-to-air-missiles (SAM) and anti-aircraft artillery (AAA) threats in order to employ the correct aircraft threat avoidance tactics. Eight systems have been produced and are being upgraded to simulate the most current SAM and AAA threats, as well as to locate, identify, and track aircraft at night through the use of night vision cameras. The aircraft
training against the ASET IV include the Apache, Chinook, Kiowa Warrior, and Blackhawk platforms, and will include the Comanche when it is fielded. This system supports the Current to Future Force transition path of the Transformation Campaign Plan (TCP). #### **Justification:** FY05 procures fielding of the redesigned Radio Frequency Surface To Air Missile (RFSAM(2)) upgrade modification kit, first article testing of the production version of the Infrared Surface To Air Missile (IRSAM(2)) upgrade modification kit, and addressing of obsolescence and redesign issues as they arise. The RFSAM(2) upgrade modification kits will be fielded to ASET IV suites at the National Training Center, the Combat Maneuver Training Center, and the Joint Readiness Training Center, as well as at Ft. Hood, Ft. Campbell, and Ft. Bragg. The ASET IV provides Army aviators with the aircraft survivability equipment training capability necessary to maintain the highest operator skill level and to maximize readiness. | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/E
Aircraft Procu
Support equip | rement, Army | /4/ | | P-1 Line I
ASE WARN | tem Nomenclature
NING RECEIVERS | e:
(AZ3506) | | Weapon System | Гуре: | Date:
Febru | ary 2004 | |---|----|--|--------------|----------|-----------|------------------------|------------------------------------|----------------|-------|---------------|-------------|----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | ASE WARNING RECEIVERS AN/TPQ-45 ASE Trainer IV (ASET IV) ASET IV NRE, Upgrades, and Fielding Project Management Support | | | Cinis | 3000 | | Cints | 3000 | 7436
362 | | | 2319
115 | | | | Total | | | | | | | | 7798 | | | 2434 | | | | Ex | hibit P-40 | 0, Budç | get Item | Justif | ication | Sheet | D | ate: | F | ebruary 200- | 4 | | | | | | | | |---|---------------|--|----------|--------|------------|---------------------|------------------------|------------|---------------|--------------|-------|-------|--|--|--|--|--|--| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
ASE | menclature
ERADAR C | И (AZ3508) | | | | | | | | | | | | Program Elements for | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | SSN AA07 | '20; PE/Proje | ct 0604270A | /665 | | | | | | | | | | Prior Years | FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Prog | | | | | | | | | | | | | | | | | | Proc Qty | Gross Cost | 100.4 | 5.9 | 37.4 | 3.1 | 9.5 | 4.9 | 8.2 | 26.8 | 42.6 | 28.7 | 577.1 | 844.5 | | | | | | | | Less PY Adv Proc | 11.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 11.6 | | | | | | | | Plus CY Adv Proc | 11.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 11.6 | | | | | | | | Net Proc (P-1) | 100.4 | 5.9 | 37.4 | 3.1 | 9.5 | 4.9 | 8.2 | 26.8 | 42.6 | 28.7 | 577.1 | 844.5 | | | | | | | | Initial Spares | 52.5 | | 1.4 | | | | | | | | | 53.9 | | | | | | | | Total Proc Cost | 152.9 | 5.9 | 38.7 | 3.1 | 9.5 | 4.9 | 8.2 | 26.8 | 42.6 | 28.7 | 577.1 | 898.3 | | | | | | | | Flyaway U/C | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | | | Aircraft Survivability Equipment Radar Countermeasures is a summary rollup for the AN/AVR-2B, Laser Detecting Set and the AN/ALQ-211, Suite of Integrated Radio Frequency Countermeasures (SIRFC). However, all funding between FY03 and FY05 is for the AN/AVR-2A and AN/AVR-2B, Laser Detecting Sets. The nomenclature for the AN/AVR-2A with Engineering Change Proposal referred to in previous P-Form submissions has officially been changed to the AN/AVR-2B(V), Laser Detecting Set, effective 11 July 2003. The AN/AVR-2B is a passive threat laser warning system that alerts the aircrew that they are being targeted by threat forces allowing the aircrew to engage the target or maneuver to break the targeting. SIRFC identifies and protects U.S. Army and Special Operations Aircraft against multiple radio frequency weapon systems. These systems support the Current to Future Force transition path of the Transformation Campaign Plan (TCP). ## Justification: FY05 procures 35 AN/AVR-2B systems to complete installation on AH-64A/D aircraft in support of the Operational Requirements Document and the aircraft missions. These systems must be procured to increase the survivability of U.S. Army aircrews by detecting and alerting them of impending threats from laser aided weapon systems. SIRFC's FY05 procurement is funded through the Special Operations Command (SOCOM). | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/F
Aircraft Procu
Support equip | rement, Army | / 4 / | | P-1 Line I
ASE RADA | tem Nomenclature
AR CM (AZ3508) | e: | | Weapon System | Гуре: | Date:
Februa | nry 2004 | |--|----|--|--------------|----------|--|------------------------|------------------------------------|-----------|----------|---------------|-----------|-----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | AN/AVR-2B Laser Warning AN/AVR-2A System Acquisition AN/AVR-2B System Acquisition Engineering Change Proposals Systems Engineering Non-Recurring Project Management SUBTOTAL - AN/AVR-2B | | 3000 | Each | 3000 | 1801
278
845
154
3078 | 13 | 139 | 2500 | 17
60 | 147 | | 35 | 71 | | Total | | | | | 3078 | | | 9452 | | | 4885 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date: | ebruary 20 | 04 | |---|--------------------------------|--------------------------------|---|-----------------------------|-----------------------------|----------------------|------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 4 / Support equipment and facilities | | Weapon Syster | n Type: | | P-1 Line Ito | em Nomencl | lature: | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | AN/AVR-2A System Acquisition FY 2004 AN/AVR-2B System Acquisition FY 2003 FY 2004 FY 2005 | Goodrich
Danbury, CT
TBD | C/FFP
C/FFP
C/FFP | CECOM, Ft. Monmouth, NJ CECOM, Ft. Monmouth, NJ CECOM, Ft. Monmouth, NJ CECOM, Ft. Monmouth, NJ | May 04 Apr 03 May 04 Jan 05 | Feb 05 Jul 04 Feb 05 Oct 05 | 17
13
60
35 | 147
139
71
71 | Yes
Yes
No
No | | | | REMARKS: | FY 04 / 05 BUDGET PR | ROI | DUCTION | I SCI | HEDUL | E | | | Item N
E RAD | | | | 8) | | | | | | | | | | 1 | Date: | | | Fel | oruary | y 200 | 4 | | | |----------|-----------------------------|-------------|---------|------------------|-------------|-------------------------------|------------------------------|-------------|-----------------|--------|-------------|--------| | | | | | | | | | | | | | Fi | scal Y | /ear | 04 | | | | | | | | | I | Fiscal | Year | · 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | Ц, | | | | Cal | endar | r Yea | r 04 | | | | | | | | Cale | ndar | Year | 05 | | | L
A | | L | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | J U | S
E
P | | | Al | N/AVR-2A System Acquisition | 0 | EV 04 | | 47 | 0 | 47 | | | | | | | | | | | | | | | | | | | L | | F | + | | + | | | Α1 | N/AVR-2B System Acquisition | 2 | FY 04 | Α | 17 | 0 | 17 | | Н | | | | | | A | | | | | | | | | | 5 : | 5 | 5 | 2 | ╫ | + | + | _ | | Al | | 1 | FY 03 | Α | 13 | 0 | 13 | | Н | | | | | | | | - | _ | 2 | | | | | | | ╆ | + | + | ╈ | + | + | | | | | | FY 04 | Α | 60 | 0 | 60 | | | | | | | | Α. | | 5 | 3 | - 3 | | | | | | 5 , | | 5 | 5 | 5 | 5 | 5 | 5 2 | | Н | | | FY 05 | Α | 35 | 0 | 35 | | Н | | | | | | А | | | | | | | | ^ | | 3 : | | 3 | 3 | 3 | 3 | 3 | 3 2 | | Н | | _ | 1 1 00 | 7. | 00 | Ŭ | 00 | | Н | | | | | | | | |
| | | | | A | ١ | | ╈ | | + | ╈ | | | J | | Н | ╈ | + | + | ╈ | + | ✝ | | \top | ╈ | + | + | | | Г | | | | | | | | | М | | | | | | | | | | | | | | | | | T | | | 十 | | | | | | | | | | | | | | М | | | | | | | | | | | | | | | | | | \top | \top | ╈ | \top | \top | T | | \top | T | \top | | | | Г | | | | | | | | | М | | | | | | | | | | | | | | | | | | \top | \top | ╈ | \top | \top | | | | | | | | | | | | Н | ╈ | | | | | | | | | | | | | | Н | ╈ | | | | | | | | | | | | | | Н | ╈ | | | | | | | | | | | | | | П | ╈ | | | | | | | | | | | | | | М | ╈ | | | | | | | | | | | | | | П | ╈ | | | | | To | otal | | | | 125 | | 125 | | | | | | | | | | 5 | 5 | 3 | | | | | 10 | 0 10 | 0 1 | 0 | 7 | 5 | 5 | 5 | 5 5 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | Α | U | J
U
L | Ι | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | М | IFR | | | | | | ADN | ИINLE | EAD T | IME | | | MFR | | | TOTA | ΛL | R | EMA | RKS | | | | | | F | | | | | | | REACHED | Nuı | mber | | | | | Pr | ior 1 O |)ct | Ai | iter 1 C | Oct | Ai | iter 1 (| Oct | A | After 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | , | INIT | ΊAL | | | | 0 | | | 1 | | | 15 | | | 16 | |] | | | | | | | | 1 | Goodrich , Danbury, CT | | 60.00 | | 240.00 | 360.00 | 0 | | 1 | REO | RDER | | | | 0 | | | 1 | | | 15 | | | 16 | | | | | | | | | | 2 | TBD, | | 60.00 | | 240.00 | 360.00 | 0 | | 2 | INIT | ΊAL | | | | 0 | | | 7 | | | 9 | | | 16 | | 1 | | | | | | | | \Box | | | | | | | | | ~ | | RDER | | | | 0 | | | 1 | | | 9 | | | 10 | | 4 | | | | | | | | \vdash | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | \vdash | | | | | | | | | | | RDER | | | | | | | | | | | | | | | - | | | | | | | | \vdash | | _ | | | | | | | | INIT | | | | | | | | | | | | | _ | | | 4 | | | | | | | | | | | | | | | | | | REO | RDER | FY 06 / 07 BUDGET | PRO | DUCTION | N SCI | HEDUL | .E | | | tem N
RAD | | | | 8) | | | | | | | | | | | Date: | : | | Fe | bruai | ry 200 |)4 | | | | |----------|-----------------------------|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (|)6 | | | | | | | | |] | Fiscal | | | | | | | | | | | | | | S
E | PROC | ACCEP | BAL | | | _ | | | _ | _ | Cale | endar | Yea | r 06 | | | | | | | | Cale | _ | _ | r 07 | | _ | 4 | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | I J
U | J 1
V] | j
J
L | A
U
G | S
E
P | T
E
R | | Aì | N/AVR-2A System Acquisition | t | | # | # | | | # | | | _ | | 2 | FY 04 | Α | 17 | 17 | 0 | | | _ | | | _ | | | | | | | | | | | | _ | ╄ | _ | + | _ | _ | _ | 4 | 0 | | Al | N/AVR-2B System Acquisition | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | _ | _ | | | _ | | | | | 1 | FY 03 | A | 13 | 13 | 0 | | | _ | | | _ | | | | | | | | | | | | + | ╇ | + | + | + | _ | _ | + | 0 | | \vdash | | 2 | FY 04 | A | 60 | 40 | 20 | 5 | 5 | 5 | 5 | | - | | | | | | | | | | | + | + | ╇ | + | + | + | + | + | + | 0 | | \vdash | | 2 | FY 05 | Α | 35 | 0 | 35 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | | | | | | | + | ┿ | + | + | + | + | + | + | 0 | | \vdash | | - | | | | | | | | \dashv | | | \dashv | | | | | | | | \vdash | | | + | + | ┿ | + | + | + | + | + | + | | | Н | | | | | | | | | | \dashv | | | \dashv | \neg | | \dashv | | | | | | | | | + | ╈ | + | + | + | + | + | ╅ | | | \vdash | | | | | | | | | | \dashv | | | _ | | | | | | | | | | | | + | ╈ | + | + | + | + | + | ╅ | | | Н | | | | | | | | | | | | | _ | | | | | | | | | | | | + | ╈ | | + | + | + | + | + | | | | | | | | | | | | | \neg | | | \neg | | | | | | | | | | | | + | ╈ | + | + | + | + | + | ╅ | | | | | | | | | | | | | \neg | | | \dashv | | | | | | | | | | | | \top | T | + | + | + | \top | \top | ╅ | | | | | | | | | | | | | | | | ┪ | | | | | | | | | | | | | T | | \top | \top | \top | \top | 十 | | | | | | | | | | | | | | | | \neg | | | | | | | | | | | | \top | T | \top | \top | 十 | \top | 十 | ╅ | Т | | | \top | | \top | \top | Т | | Т | Т | | \top | Т | To | otal | | | | 125 | 70 | 55 | 10 | 10 | 10 | 10 | 5 | 5 | 5 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | A | Į | JI | J | U | S
E
P | | | M | | | PR | ODUCT | ON RATES | | | MI | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | ΑL | I | REMA | RKS | | | | | | | F | | | | | | | REACHED | Nun | nber | | | | _ | Pri | ior 1 O | | | fter 1 C | ct | Ai | fter 1 (| Oct | A | After 1 | Oct | Р | rodu | ction | Rate | es ar | e yea | rly ra | ates. | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | IAL | | | | 0 | | | 1 | | | 15 | | | 16 | | | | | | | | | | | 1 | Goodrich, Danbury, CT | | 60.00 | | 240.00 | 360.00 | 0 | 1 | l . | REO | RDER | | | | 0 | | | 1 | | | 15 | | | 16 | | | | | | | | | | | 2 | TBD, | | 60.00 | | 240.00 | 360.00 | 0 | 2 | 2 | INIT | | _ | _ | | 0 | | | 7 | | | 9 | | | 16 | | 4 | | | | | | | | | _ | | | | | | | | | | | RDER | | _ | | 0 | | | 1 | | | 9 | | | 10 | | 4 | | | | | | | | | _ | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | | _ | | | | | | | | | | | RDER | | - | | | | | | | | | | | | | 4 | | | | | | | | | \vdash | | | | | | | | | | INIT | | | \dashv | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | INIT | RDER
141 | | - | | | | | | | | | | | | | 1 | RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ALO: | ···· | Exl | hibit P-4 | 0, Budg | jet Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200 | 4 | | | | | | |---|---|---------|---|--------|------------|---------------------|-----------|--------------|-------|-------------|--------|--------|--|--|--|--| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
ASE | |) CM (AZ3507 |) | | | | | | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ted Program | Elements: | | | | | | | | | | | | Prior Years FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Complete Total Program | | | | | | | | | | | | | | | | | Proc Qty | | | | | | | | | | | | | | | | | | Gross Cost | 22.7 | | 0.6 75.2 79.2 100.8 107.9 148.8 139.7 2551.1 33 | | | | | | | | | | | | | | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | | Net Proc (P-1) | 22.7 | | 0.6 | | 75.2 | 79.2 | 100.8 | 107.9 | 148.8 | 139.7 | 2551.1 | 3225.8 | | | | | | Initial Spares | | | | | | | | | | | | | | | | | | Total Proc Cost | 22.7 | | 0.6 | | 75.2 | 79.2 | 100.8 | 107.9 | 148.8 | 139.7 | 2551.1 | 3225.8 | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | ATIRCM is a program to develop, test, and integrate defensive infrared (IR) countermeasures capabilities into existing, current generation host platforms, which includes the MH-60/MH-47, AH-64D, UH-60 and CH-47F, for more effective protection against a greater number of IR guided missile threats than afforded by currently fielded IR countermeasures. The operational requirements concept for IR countermeasure systems is known as the Suite of Integrated Infrared Countermeasures (SIIRCM). The core element of the SIIRCM concept is the Advanced Threat Infrared Countermeasure (ATIRCM), Common Missile Warning System (CMWS) program. The ATIRCM, a subsystem to a host aircraft,
is an integrated ultra-violet (UV) missile warning system and an IR Lamp/Laser Jamming and Improved Countermeasure Dispenser (ICMD). The Special Operations Command (SOCOM) is procurring ATIRCM for the MH-47 and MH-60. The Advanced Infrared Countermeasures Munitions (AIRCMM) is designed to provide more effective protection against IR-guided missile weapon systems than current decoys by better emulating the aircraft's IR signature. The AIRCMM solution consists of three expendable flares: the current M-206, the M-211 and M-212. The CMWS also functions as a stand-alone system with the capability to detect missiles and provide audible and visual warnings to the pilot(s), and when installed with the ICMD, activating expendables to provide a degree of protection. CMWS/ICMD will be procured and installed on the AH-64, UH-60 and CH-47 platforms. An Army Systems Acquisition Review Council (ASARC) resulted in a Milestone C Low Rate Initial Production (LRIP) decision in November 2003, approving entry into LRIP. This system supports the Current-to-Future Force transition path of the Transformation Campaign Plan (TCP). #### Justification: FY05 funding procures ATIRCM/CMWS for the Army as well as nonrecurring engineering in support of the ATIRCM/CMWS A-Kit. | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/E
Aircraft Procu
Support equip | rement, Army | /4/ | | | tem Nomenclature
ARED CM (AZ3507) | | | Weapon System | Гуре: | Date:
Februa | nry 2004 | |---|-------------|--|--------------|----------|-----------|-------|--------------------------------------|---|----------------|---------------|---|-----------------|--------------------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | A-Kit Installation Cost CMWS Recurring Hardware | B
B
B | | | | | | | 3763
5868
4772
13657
23588
5282
709
92
1253
639
3860
245
2349
9074 | 35
17
13 | 281 | 4972
7583
7873
19493
9249
7632
4393
135
1499
677
1417
326
2421
11556 | 28
19 | 104
281
1026 | | Total | | | | | | | | 75151 | | | 79226 | | | #### Date: Exhibit P-5a, Budget Procurement History and Planning February 2004 Appropriation/Budget Activity/Serial No: Weapon System Type: P-1 Line Item Nomenclature: Aircraft Procurement, Army / 4 / Support equipment and facilities ASE INFRARED CM (AZ3507) Location of PCO WBS Cost Elements: Award Date Date of First QTY RFP Issue Contractor and Location Unit Cost Contract Method Avail Now? Revsn Each and Type Delivery **A-Kit Recurring Cost** FY 2004 TBD (A-Kit) TBD TBD Mar 04 Mar 05 35 108 Yes TBD TBD (A-Kit) TBD **TBD** 48 FY 2005 Dec 04 104 Dec 05 TBD **CMWS Recurring Hardware** FY 2004 BAE Systems (CMWS) SS/FFP CECOM, Ft. Monmouth, NJ 17 281 Yes Jan 04 Jan 05 Nashua, NH FY 2005 BAE Systems (CMWS) SS/FFP CECOM, Ft. Monmouth, NJ 28 281 Jan 05 Jan 06 Nashua, NH **ATIRCM Recurring Hardware** FY 2004 BAE Systems (ATIRCM) SS/FFP CECOM, Ft. Monmouth, NJ 13 1051 Yes Jan 04 Jan 05 Nashua, NH FY 2005 TBD (ATIRCM) C/FFP CECOM, Ft. Monmouth, NJ Jan 05 19 1026 Jan 06 TBD REMARKS: FY04/FY05 funding supports procurement of A-kits in support of SOA as well as aircraft integration efforts for the UH-60, CH-47 and AH-64D aircrafts. These funds supports both development and testing of A-kits for all three platforms. The A-kit contractor is yet to be determined at this point. The A-kit or B-kit manufactor will be awarded the effort. Training/Data - includes training as well as IETM updates, copying of manuals, and other miscellaneous minor data costs. Fielding Support includes 1) Initial Support Equipment (ISE) which includes tools handling, storage containers, and 2) transportion and other miscellaneous handling costs. ATIRCM FY03 LRIP funded with SOCOM MFP 11 funding (May 03). | | FY 04 / 05 BUDGET | PRO | .E | | | Item N
INFR | | | | 3507) | | | | | | | | | | | Date: | | | Feb | ruary | 2004 | | | | | | | |-----|-----------------------------------|-------------|-------|------------------|--------------|----------------------|-----------------------| | | | | | | | | | | | | | Fis | scal Y | ear (| 04 | | | | | | | | | I | iscal | Year | 05 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | endar | · Yea | r 04 | | | | | | | | Calen | dar Y | Year (| 5 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | A-l | Kit Recurring Cost | | | | | | | | Н | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | 1 | FY 04 | Α | 35 | 0 | 35 | | | | | | Α | | | | | | | | | | | | : | 2 2 | . 2 | . 2 | 2 | 2 | 3 | 20 | | | | 1 | FY 05 | Α | 48 | 0 | 48 | | | | | | | | | | | | | | | A | | | | | | | | | | 48 | | CM | IWS Recurring Hardware | 2 | FY 04 | Α | 17 | 0 | 17 | | | | Α | | | | | | | | | | | | 1 | | 1 | 1 1 | 1 | 1 | 1 | 2 | 2 | 6 | | | | | FY 05 | Α | 28 | 0 | 28 | | | | | | \neg | | | | | | | | | | A | | | | | | | | Ĩ | 28 | | ΑT | IRCM Recurring Hardware | | | | | | | | П | | | | \neg | <u> </u> | 3 | FY 04 | Α | 13 | 0 | 13 | | П | | Α | | \neg | | | | | | | | | | 1 | | 1 | 1 1 | 1 | 1 | 1 | 1 | 1 | 4 | | | | 4 | FY 05 | Α | 19 | 0 | 19 | | П | | - 1. | | | | | | | | | | | | A | | | | | | | | · | 19 | | | | | | | | | | | П | | | | \neg | | | | | | | | | | | | | | | | | | | .0 | | | | | | | | | | | Н | | П | | _ | | | | | | | | | | | | _ | ╈ | | | | | | | | | | | | | | | | | Н | + | | | | | | | Н | | \vdash | | \neg | | | | | | | | | | | | | ╈ | | \vdash | | | | | | | | | | | | | | _ | Н | | | | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | | | | | | | Н | | \vdash | | \dashv | | | | | | | | | | | | + | ╈ | | \vdash | | | | | | | | _ | | | | | | | Н | | | | _ | | | | | | | | | | _ | - | + | - | | - | | | | | | | | _ | | | | | | | Н | | | | _ | | | | | | | | | | | | | - | | | | | | | | _ | | _ | | | | | | _ | | _ | | | _ | | | | | | | | | | _ | | - | - | | | | | | | | | | _ | | | | | | | Н | _ | \vdash | | _ | | | | | | | | | | | | - | ┈ | | | | | | | | _ | | _ | | | 400 | | 400 | | Н | | \vdash | | - | | | | | | | | | | | | - | ┢ | | ┢ | | | | | | То | tal | | | | 160 | | 160 | | | | | | _ | | | | | | | | | | 2 | 2 : | 2 4 | 4 4 | . 4 | 4 | 4 | 5 | 6 | 125 | | | | | | | | | | О | N | D | J | | M | A | M | J | J | Α | S | О | N | D | J | F | | | M | J | J | Α | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | M | | | PR | ODUCT | ION RATES | | | M | FR | | | | | | ADM | 4INLE | AD T | IME | | | MFR | | | TOTA | ΛL | R | EMAF | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 O | ct | At | fter 1 C |)ct | Ai | ter 1 C | Oct | A | fter 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | , | INIT | IAL | | | | 0 | | | 6 | | | 12 | | | 18 | |] | | | | | | | | 1 | TBD (A-Kit), TBD | | 18.00 | | 153.00 | 153.00 | 0 | | I | REO | RDER | | | | 0 | | | 3 | | | 12 | | | 15 | | | | | | | | | | 2 | BAE Systems (CMWS), Nashua, NH | | 48.00 | | 48.00 | 60.00 | 0 | | 2 | INIT | IAL | | | | 0 | | | 4 | | | 12 | | | 16 | |] | | | | | | | | 3 | BAE Systems (ATIRCM) , Nashua, NH | | 12.00 | | 48.00 | 48.00 | 0 | , | _ | REO | RDER | | | | 0 | | | 1 | | | 12 | | | 13 | | _ | | | | | | | | 4 | TBD (ATIRCM) , TBD | | 12.00 | | 48.00 | 48.00 | 0 | | 3 | INIT | IAL | | | | 0 | | | 4 | | | 12 | | | 16 | REO | RDER | | | | 0 | | | 4 | | | 12 | | | 16 | | J | | | | | | | | | | | | | | | | | 4 | INIT | IAL | | | | 0 | | | 4 | | | 12 | | | 16 | |] | | | | | | | | | | | | | | | | | | REO | RDER | | | | 0 | | | 4 | | | 12 | | | 16 | | _ | | | | | | | | | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | FY 06 / 07 BUDGET | PRO | DUCTION | N SC | HEDUL | E | | | tem No
INFR | | clatur
D CM | | 3507) | | | | | | | | | | | Date: | | | Feb | ruary | 2004 | | | | |----------|-----------------------------------|-------------|---------|------------------|--------------|----------------------|-----------------------|-------------|----------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|---------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------
-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | 4 | | | | | | | | | | | | Fis | scal Y | ear (| 06 | | | | | | | | | I | iscal | Year | 07 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | _ | | | | | Cale | endar | Year | · 06 | | | | | | | | Calen | dar ' | Year (|)7 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | A-ŀ | Kit Recurring Cost | | | | | | | | | \dashv | \dashv | \dashv | \dashv | | | | | | | | | | | | + | H | | | | | | | | | | 1 | FY 04 | Α | 35 | 15 | 20 | 4 | 4 | 4 | 4 | 4 | 0 | | | | 1 | FY 05 | Α | 48 | 0 | 48 | | | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 5 | | | | | | | | | | | 0 | | CM | WS Recurring Hardware | - | 2 | FY 04 | Α | 17 | 11 | 6 | 2 | 2 | 2 | 0 | | | | | FY 05 | Α | 28 | 0 | | Ĩ | Ĩ | Ĩ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | | | | | | | | | | n | | ΑT | IRCM Recurring Hardware | | | | | | | | | | - 44 | - | - | | - | | 2 | 2 | J | ر | , | | | | | | | | | | | | | | | 3 | FY 04 | Α | 13 | 9 | 4 | 1 | 1 | 2 | 0 | | | | 4 | FY 05 | Α | 19 | 0 | | 1 | 1 | | 1 | 1 | 1 | 1 | , | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | + | + | \top | | | т | | \vdash | 0 | | | | + - | 1 1 00 | /\ | 10 | U | 10 | | | \dashv | -1 | 1 | - 1 | 1 | - 1 | | | | | | | | | | | | | | Н | + | \vdash | U | | | | + | | | | | | | | _ | | | _ | | | | | | | | | | | | + | _ | | | - | | | | | | | _ | | | | | | | | - | _ | _ | _ | | | | $\overline{}$ | _ | | | | | | + | + | \vdash | | \vdash | Н | + | \vdash | | | | | + | | | | | | | | - | _ | - | - | | | | $\overline{}$ | $\overline{}$ | | | | | | +- | + | + | | \vdash | Н | + | \vdash | _ | | | | + | | | | | | | | - | _ | _ | - | | \vdash | | _ | _ | | | | - | | _ | + | ┿ | | - | ┢ | - | - | - | | _ | | | | | | | | | | - | | _ | _ | | | _ | _ | _ | | | | | | - | - | - | | - | Н | - | - | _ | | _ | | - | | | | | | | | - | _ | _ | _ | | | | _ | _ | | | | _ | | _ | - | - | | - | - | - | - | - | | _ | | | | | | | | | | _ | _ | _ | _ | | | _ | _ | _ | | | | | | _ | - | _ | | ╄ | | _ | | | | <u> </u> | | _ | | | | | | | | _ | | _ | _ | | | _ | | | | | | | | | _ | | | | _ | | _ | | | <u> </u> | | | | | | | | | | _ | | | _ | | | | _ | _ | | | | | | | | _ | | ╙ | Tot | al | | | | 160 | 35 | 125 | 7 | 7 | 11 | 10 | 10 | 6 | 7 | 7 | 8 | 8 | 9 | 10 | 10 | 10 | 5 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PR | ODUCT | ON RATES | | | M | FR | | | | | | ADM | IINLE | AD TI | | | | MFR | | | TOTA | | - | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nun | | | | | - 1 | Pri | ior 1 O | | | ter 1 O | ct | Af | fter 1 (| | | After 1 | | | | | ates | are ye | early | rates. | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | _ | INITI | IAL | | | | 0 | | | 6 | | | 12 | | | 18 | | 1 | | | | ĺ | , | | | _ | TBD (A-Kit) , TBD | | 18.00 | | 153.00 | 153.00 | 0 | 1 | ı - | REOF | | + | \dashv | | 0 | | | 3 | | | 12 | | | 15 | | 1 | | | | | | | | | BAE Systems (CMWS), Nashua, NH | | 48.00 | | 48.00 | 60.00 | 0 | | | INITI | | | | | 0 | | | 4 | | | 12 | | | 16 | | 1 | | | | | | | | _ | BAE Systems (ATIRCM) , Nashua, NH | | 12.00 | | 48.00 | 48.00 | 0 | 2 | 2 | REOF | | \dashv | \neg | | 0 | | | 1 | | | 12 | | | 13 | | 1 | | | | | | | | - | TBD (ATIRCM), TBD | | 12.00 | | 48.00 | 48.00 | 0 | - | | INITI | | | | | 0 | | | 4 | | | 12 | | | 16 | | 1 | | | | | | | | 一十 | | | | | | | | 3 | , | REOF | | _ | \neg | | 0 | | | 4 | | | 12 | | | 16 | | 1 | | | | | | | | \dashv | | | | | | | | | | INITI | | | | | 0 | | | 4 | | | 12 | | | 16 | | 1 | | | | | | | | \sqcap | | | | | | | | ĺ | · - | REOF | | _ | \dashv | | 0 | | | 4 | | | 12 | | | 16 | | 1 | | | | | | | | \sqcap | | | | | | | | | _ | INITI | | | | | | | | | | | | | | | | 1 | | | | | | | | \sqcap | | | | | | | | | - 1 | | RDER | | \neg | | | | | | | | | | | | | 1 | | | | | | | | Exi | nibit P-4 | 0, Budg | jet Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200- | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|------------|-----------|--------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
AIR | | MMAND & CC | NTROL (AA | 0710) | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ted Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 42.2 | | | 11.3 | 28.9 | 26.6 | 28.1 | 3.9 | 4.3 | 4.0 | | 149.3 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 42.2 | | | 11.3 | 28.9 | 26.6 | 28.1 | 3.9 | 4.3 | 4.0 | | 149.3 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 42.2 | | | 11.3 | 28.9 | 26.6 | 28.1 | 3.9 | 4.3 | 4.0 | | 149.3 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | This project funds the development of an avionics system required to horizontally and vertically integrate the battlefield. Tasks in this project support research efforts in the engineering and manufacturing development phase of this system. The Army Airborne Command and Control System (A2C2S) is the Army's only airborne C2 acquisition program for a system supporting corps, division and brigade Commanders. The A2C2S enables Commanders from brigade to theatre levels, and their staffs, to traverse the battle space rapidly - maintaining situational awareness of all battlefield systems - and maintaining communications, tactical to CONUS reach back, throughout the decision continuum. The A2C2S routinely operates in linear and non-linear areas of operations, all the time providing information superiority with the common operational picture necessary for an accurate, near real-time perspective and knowledge of the situation to avoid enemy strengths while concentrating friendly assets for decisive and rapid victory. Another objective of the A2C2S program is to be the airborne first-responder for Homeland Security and disaster relief by providing a robust communications platform for emergency response coordinators of air and ground operations. It will support initial and remote scene operations center capabilities, convoy operations, and disaster coordination between state, federal, civilian and military assets. This system is critical to enhance the Battle Command Group's ability to effectively perform combat unit operations and serve as a force multiplier in the Future Force. It provides the capability to access the tactical internet to manipulate, store, manage, and analyze situational awareness information, intelligence data, mission plans, and mission progress data to support the command and control decision making process. The A2C2S will provide situational awareness and command and control by hosting Battle Command applications. In addition to line-of-sight Combat Net Radios, including Single Channel Ground Airbo ## Justification: FY05 procures five (5) A2C2S systems to provide a Joint Airborne Battle Command on the Move capability for the 1st CAV, 3rd ACR, SOAR, and 160th. | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/F
Aircraft Procu
Support equip | rement, Army | /4/ | | | tem Nomenclature
E COMMAND & CC | | | Weapon System | Гуре: | Date:
Febru | ary 2004 | |---|----|--|--------------|----------|-----------------------------------|-------|------------------------------------|-----------|-------|---------------|--|----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | A2C2S System Integration/Hardware Project Management Administration Engineering Support Fielding (NET,Spares) Interim Contract Logistics Support Other Engineering Support GFE, SIS Materials | | | | | 9104
311
1509
247
113 | 2 | 4552 | | 5 | | 17074
2728
2367
1687
662
2085 | 5 | 3415 | | Total | | | | | 11284 | | | 28928 | | | 26603 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date: | ebruary 20 | 004 | |---|----------------------------|--------------------------------
-----------------|------------|---------------------------|-------------|---------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 4 / Support equipment and facilities | | Weapon Syster | m Type: | | | em Nomenc | lature:
itrol (AA0710) | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$ | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | A2C2S System Integration/Hardware | | | | | | | | | | | | FY 2003 | Raytheon
Huntsville, AL | CPIF | AMCOM, AL | Nov 02 | Mar 03 | 2 | 4552 | | | N/A | | FY 2004 | | FPI | AMCOM, AL | Apr 04 | Aug 04 | 5 | 3349 | | | N/A | | FY 2005 | Raytheon
Huntsville, AL | FPI | AMCOM, AL | Mar 05 | May 05 | 5 | 3415 | | | N/A | REMARKS: A2C2S-The competitively awarded system demonstration contract, awarded with RDTE funding in FY01, included CPIF for SDD, and FPI options for LRIP and FRP with Raytheon, Huntsville, AL, awarded Aug 01. Quantities are based on B-Kits (Mission equipment packages including communication suite and Automatic Data Processing (ADP) equipment). Cost includes integration of Blue Force Tracking (BFT) on A2C2S systems. Milestone C is planned for Mar 04. | | FY 03 / 04 BUDGET P | ROI | DUCTION | I SCI | HEDUL | .E | | | Item N
BORN | | | | & CO | NTR | OL (A | 4 A07 | 10) | | | | | | | Date: | | | Feb | ruary | 2004 | | | | |----|---------------------------------|-------------|---------|------------------|-------------|-------------------------------|-----------------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | 'ear (| 03 | | | | | | | | | I | iscal | Year | 04 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endar | Yea | r 03 | | | | | | | _ | Calen | _ | _ | _ | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | ACCEP
PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | A2 | C2S System Integration/Hardware | | | | | | | | | | | | \dashv | | | | | | | | | | | | | H | | | | | | | | | | 2 | FY 03 | Α | 2 | 0 | 2 | | | | | | | 2 | | | | | | | | | | | | | | | | | | 0 | | | | 2 | FY 04 | Α | 5 | 0 | 5 | | | | | | | | | | | | | | | | | | | Α | | | | 1 | | 4 | | | | 2 | FY 05 | Α | 5 | 0 | 5 | 5 | Ш | | | | _ | | | | | | | | | | | | ╙ | ╙ | | | $oldsymbol{oldsymbol{oldsymbol{eta}}}$ | | | | | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | ╙ | | | _ | L | | | | | _ | | | | | | | | | Ш | | \Box | _ | _ | | | | | | | | | | | | _ | _ | | | | | | | | _ | | | | | | | | | Ш | | \Box | _ | _ | | | | | | | | | | | | _ | _ | | | L | | | | | _ | | | | | | | | | | | \Box | _ | _ | | | | | | | | | | | | _ | _ | | | L | | | | | L | | | | | | | | _ | Ш | | \Box | _ | _ | | | | | | | | | | | | _ | _ | | ₩ | L | _ | | | | L | | | | | | | | _ | Ш | | \Box | _ | _ | | | | | | | | | | | | | _ | | ₩ | L | _ | | | | L | | | | | | | | _ | | | \Box | _ | _ | | | | | | | | | | | | | _ | | ₩ | L | _ | | | | _ | | | | | | | | | | | \Box | | _ | | | | | | | | | | | | | _ | _ | _ | | | | | | | | | | | | | _ | | _ | L | _ | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | _ | _ | | | | | | | | | | | | | _ | | _ | | | | | | То | tal | | | | 12 | | 12 | | | | | | | 2 | | | | | | | | | | | | | | | | 1 | | 9 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADN | /INLE | AD T | IME | | | MFR | | | TOTA | L | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nuı | mber | | | | | Pri | ior 1 O | ct | Af | fter 1 C |)ct | Af | fter 1 (| Oct | Α | After 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 2 | INIT | IAL | | | | 0 | | | 0 | | | 2 | | | 2 | | | | | | | | | | 2 | Raytheon , Huntsville, AL | | 6.00 | | 16.00 | 16.00 | 0 | | 2 | REO | RDER | | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | Ш | | | | | | | | | | INIT | IAL | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | Ш | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | Ш | | | | | | | | _ | | | RDER | _ | | | | | | | | | | | | | | 4 | | | | | | | | Ш | | | | | | | | | | INIT | | _ | _ | | | | | | | | | | _ | | | 4 | | | | | | | | Н | | | | | | | | | | | RDER | _ | _ | | | | | | | | | | | | | 4 | | | | | | | | Н | | | | | | | | | | INIT | | \dashv | _ | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | RDER | FY 05 / 06 BUDGET P | RO | DUCTION | I SCI | HEDUL | .E | | | | | nclatur
OMM <i>A</i> | | & CO | NTR | OL (A | 1 A07 | 10) | | | | | | | Date: | | | Feb | ruary | 2004 | | | | |----|---------------------------------|-------------|---------|------------------|-------------|-------------------------------|-----------------------|-------------|-------------|-------------|-------------------------|-------------|-------------|-------------|---------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fig | scal Y | 'ear (| 05 | | | | | | | | | F | iscal | Year | 06 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | $\overline{}$ | endar | Year | r 05 | | | | | | | _ | Calen | | _ | _ | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | ACCEP
PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | A2 | C2S System Integration/Hardware | | | | | | | | | | | | \dashv | 2 | FY 03 | Α | 2 | 2 | 0 | 0 | | | | 2 | FY 04 | Α | 5 | 1 | 4 | 1 | 1 | | 1 | 1 | 0 | | | | 2 | FY 05 | Α | 5 | 0 | 5 | | | | | | Α | 1 | | 1 | 1 | | 1 | 1 | | | | | | | | | | | | 0 | L | | | | | | | | | | | | | | Ш | \Box | L | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | | | | | | L | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | | | | | | L | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | | | | | | L | | | | | | | | | | | | | | Ш | | | | _ | | | | | | | | | | | | | | | | L | | | | | | | | | | | | | | Ш | | | | _ | L | L | То | tal | | | | 12 | 3 | 9 | 1 | 1 | | 1 | 1 | | 1 | | 1 | 1 | | 1 | 1 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | M | FR | | | | | | ADM | 4INLE | AD T | IME | | | MFR | | | ТОТА | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 O | ct | Af | iter 1 C | Oct | Ai | fter 1 (| Oct | A | After 1 | Oct | _ | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | 2 | INIT | IAL | | | | 0 | | | 0 | | | 2 | | | 2 | | | | | | |
| | | 2 | Raytheon , Huntsville, AL | | 6.00 | | 16.00 | 16.00 | 0 | - | 2 | REO | RDER | | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | | | | | Ш | | | | | | | | | | INIT | ΊΑL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | Ш | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | Ш | | | | | | | | | | | RDER | | _ | | | | | | | | | | | | | 4 | | | | | | | | Ш | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 4 | | | | | | | | Н | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | Н | | | | | | | | | | INIT | | | _ | | | | | | | | | | _ | | | - | | | | | | | | | | | | | | | | | | REO | RDER | Ex | hibit P-40 | 0, Budç | get Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200 | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|------------|------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
AVI | | PORT EQUIP | MENT (AZ30 | 00) | | | | Program Elements for | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | 980 | 988 | 694 | 1507 | 583 | 300 | 169 | | | | 5221 | | Gross Cost | 407.6 | 9.9 | 9.2 | 11.3 | 24.4 | 5.1 | 3.4 | 2.6 | 0.1 | | | 473.6 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 407.6 | 9.9 | 9.2 | 11.3 | 24.4 | 5.1 | 3.4 | 2.6 | 0.1 | | | 473.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 407.6 | 9.9 | 9.2 | 11.3 | 24.4 | 5.1 | 3.4 | 2.6 | 0.1 | | | 473.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **Description:**Consists of a family of avionics support equipment. Current program consists of the Aviators' Night Vision Imaging System (ANVIS) and the Heads Up Display (HUD). This system supports the Current to Future transition path of the Transformation Campaign Plan (TCP). | Ex | hibit P-40 | 0, Budç | get Item | Justif | ication | Sheet | D | ate: | F | ebruary 200- | 4 | | |---|---------------|---------|----------|------------|------------|---------------------|--------------------------|---------|---------|--------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
AN\ | menclature
/IS/HUD (K | 35601) | | | | | | Program Elements for | Code B Items: | | | Code:
A | Other Rela | ated Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | 2925 | | | | | | | | | | | 2925 | | Gross Cost | 407.6 | 9.9 | 9.2 | 11.3 | 24.4 | 5.1 | 3.4 | 2.6 | 0.1 | | | 473.6 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 407.6 | 9.9 | 9.2 | 11.3 | 24.4 | 5.1 | 3.4 | 2.6 | 0.1 | | | 473.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 407.6 | 9.9 | 9.2 | 11.3 | 24.4 | 5.1 | 3.4 | 2.6 | 0.1 | | | 473.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The AN/AVS-6, Aviator's Night Vision Imaging System (ANVIS), supports the Army Transformation objectives by permitting superior tactical mobility of rotary wing aircraft during darkness and low light conditions. AN/AVS-6 is a binocular, helmet-mounted system for Aviation crew members. The AN/AVS-6(V)3 is an enhanced night vision goggle that significantly expands the input dynamic range to support operations in conditions that vary from below "starlight" illumination levels through strong urban lighting situations. The increased capability yields enhanced mission performance and improved safety of flight compared to what is now possible using previous AN/AVS-6 systems. The AN/AVS-6(V)3 enhances survivability, lethality, and tactical mobility for aviation assets of the Current Forces. This system supports the Current to Future path of the Transformation Campaign Plan (TCP). The AN/AVS-7, Heads-Up Display (HUD) is a system which works in conjunction with the Aviator's Night Vision Imaging System (ANVIS). The HUD collects critical flight information from aircraft sensors/cockpit displays and converts this information into visual imagery overlaid on the scene viewed through the night vision goggles. This system allows continuous heads-up flight by the pilot without looking at the instrument panel. This provides significant operational and safety enhancements to night vision goggle flight. The HUD is being installed on the CH-47D and UH-60 helicopters and supports the Current and Stryker forces. The AN/AVS-7 enhances survivability, lethality, and tactical mobility for aviation assets of the Current Forces. This system supports the Current to Stryker path of the Transformation Campaign Plan (TCP). ## **Justification:** $FY05\ procures\ AN/AVS-6 (V) 3\ systems\ for\ fielding\ to\ USAEUR,\ 2ACR,\ 3ACR,\ Army\ Reserves\ and\ National\ Guard\ Units.$ Item No. 26 Page 2 of 6 Exhibit P-40 | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/I
Aircraft Procu
Support equip | rement Army | /4/ | | | tem Nomenclature
D (K35601) |) : | | Weapon System | Гуре: | Date:
Febru | nry 2004 | |--|----|--|-------------|----------|-----------------------------------|-------|--------------------------------|-----------------------------------|-------|---------------|-----------|----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | K35601 ANVIS/HUD ANVIS Engineering Support Project Management Admin Engineering Change Orders Fielding | | | | | 8463
1717
841
117
162 | 1489 | 6 | 21711
955
811
583
297 | 3817 | | | 565 | 6 | | Total | | | | | 11300 | | | 24357 | | | 5140 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date: | ebruary 20 | 04 | |---|-----------------------------------|--------------------------------|-----------------|------------|---------------------------|-------------|--------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 4 / Support equipment and facilities | | Weapon Syster | n Type: | | P-1 Line Ite | em Nomenc | lature: | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | K35601 ANVIS/HUD | | | | | | | | | | | | FY 2002 | ІТТ | C/FFP | CECOM | May 02 | May 03 | 1322 | 6 | Yes | | | | FY 2003 | ROANOKE, VA
ITT
ROANOKE, VA | C/FFP | СЕСОМ | Feb 03 | Nov 03 | 1489 | 6 | Yes | | | | FY 2004 | | C/FFP | CECOM | Dec 03 | Sep 04 | 3817 | 6 | Yes | | | | FY 2005 | | C/FFP | CECOM | Dec 04 | Sep 05 | 565 | 6 | Yes | REMARKS: | COST ELEMENTS FY Each F | February 2004 |] | | | | | | | | | | | | | | | re:
)1) | | HUD | ANVI | | .E | HEDUL | I SCI | DUCTION | PROI | FY 04 / 05 BUDGET F |
--|--|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------|--------|----------|--------|---------|------|-----------------------| | COST ELEMENTS F | ear 05 | Year 05 | iscal ' | F | | | | | | | | | |)4 | ear (| iscal Y | Fi | | | | | | | | | | | | COST ELEMENTS | lendar Year 05 | Calenda | (| | | | | | | | r 04 | Yea | ndar | Cale | | | | | | | | | PROC | S | | | | | 2 FY 02 & Pr A 3475 2443 1032 185 210 150 150 150 150 37 | A M J J A S
P A U U U E
R Y N L G P | A
P
R | M
A
R | F
E
B | J
A
N | D
E
C | N
O
V | O
C
T | S | S
E
P | A
U
G | J
U
L | J
U
N | M
A
Y | A
P
R | M
A
R | F
E
B | J
A
N | D
E
C | O
C
T | AS OF | TO | | R | FY | F | COST ELEMENTS | | 1 FY 03 A 1489 O 1489 25 85 85 85 85 85 85 85 | | | | | | | | | + | | | | _ | | | | | | | | | | | | | | K35601 ANVIS/HUD | | 1 FY 04 A 655 0 655 | | | | | | | | | | | | | | | 37 | 150 | 150 | 150 | 0 150 | 185 | 1032 | 2443 | 3475 | Α | FY 02 ⪻ | 2 | | | 1 FY 04 A 3162 0 3162 | | | | | | | | | 21 |) 2 | 250 | 250 | 250 | 250 | 103 | 85 | 85 | 85 | 5 8: | | 1489 | 0 | 1489 | Α | FY 03 | 1 | | | Total Problem From Fro | 54 55 55 55 55 | 54 | 1 54 | 1 54 | 54 | 54 | | | 4 | | | | | | | | | | I | | 655 | 0 | 655 | Α | FY 04 | 1 | | | | 265 265 265 265 247 | 265 | 265 | 265 | 265 | 265 | 265 | 265 | 65 | 26 | | | _ | | | | | L | A | _ | | | | Α | | | | | No No No No No No No No | 48 | ш | | | | Α | | | _ | | | | | | | | | L | ╄ | _ | 565 | 0 | 565 | Α | FY 05 | 1 | | | No No No No No No No No | | igwdap | | | | | | _ | 4 | _ | | | _ | | | | | | + | \rightarrow | | | | | | | | | No No No No No No No No | | \vdash | _ | | | | | _ | 4 | | | | _ | | | | | L | _ | _ | | | | | | | | | No No No No No No No No | | \vdash | _ | _ | _ | | | _ | 4 | ╙ | | | _ | | | | | _ | +- | _ | | | | | | | | | No No No No No No No No | | ₩ | _ | _ | _ | | | _ | 4 | ╙ | | | _ | | | | | _ | +- | - | | | | | | | | | No No No No No No No No | | ₩ | - | - | _ | | | - | 4 | _ | | | _ | | | | | _ | +- | - | | | | | | | | | No No No No No No No No | | ₩ | _ | - | _ | | | - | 4 | ┡ | | | _ | | | | | _ | +- | - | | | | | | | | | No No No No No No No No | | - | _ | _ | | | | _ | 4 | - | | | _ | | | | | | +- | _ | | | | | | | | | No No No No No No No No | | - | | | | | | _ | - | _ | | | _ | | | | | | +- | _ | | | | | | | | | No No No No No No No No | | - | _ | | | | | _ | - | | | | _ | | | | | L | +- | _ | | | | | | | | | No No No No No No No No | | | | | | | | | _ | | | | | | | | | | _ | | | | | | | | | | No No No No No No No No | | | _ | | _ | | | | - | | | | | | | | | | + | _ | | | | | | | | | No No No No No No No No | | | | | | | | | - | | | | | | | | | | - | _ | | | | | | | | | No No No No No No No No | | | | | | | | | - | - | | | | | | | | | - | | 0000 | 0440 | 00.40 | | | | T. () | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 319 320 320 320 302 103 | 319 | 319 | 319 | 319 | 319 | 265 | 265 | 86 |) 28 | 250 | 250 | 250 | 250 | 140 | 235 | 235 | 235 | 5 23 | 185 | 6903 | 2443 | 9346 | | | | l otal | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | A M J J A S | | M | | | D | | | 3 | S | A | | | | | | | | | | | | | | | | | | | P A U U U E R Y N L G P | P
R | A
R | E
B | A
N | E
C | O
V | C
T | <u> </u> | E
P | U
G | U
L | U
N | A
Y | P
R | A
R | E
B | A
N | E
C | C
T | | | | | | | | | F REACHED Number Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct | REMARKS | REM | | | | | MFR | | | | IME | AD T | IINLE | ADM | | | | | | MFF | | | ON RATES | ODUCTI | PR | | М | | | | | | | A | Oct | | Aft | 4 | Oct | | Ai | ct | | Pr | | | | | Numb | | | | | | | | | R NAME/LOCATION MIN. 1-8-5 MAX. D+ INITIAL 4 4 12 16 | | 4 | | | | | | | 4 | | | | | - | | | | | _ | 1 | | | | 1 | | | | | 1 ITT, ROANOKE, VA 25.00 210.00 325.00 120 REORDER 1 1 9 10 | | 4 | | | | | | | + | | | | | | | | 1 | | _ | • | | | | | | | | | 2 Multiple Multiple 50.00 310.00 510.00 0 NITIAL 4 4 12 16 | | 1 | | | _ | | | | + | | | | _ | | | | | | | 2 | 0 | 510.00 | 310.00 | | 50.00 | | 2 Multiple , Multiple | | REORDER 1 1 9 10 | | 1 | | 10 | _ | | 9 | | + | | 1 | | | 1 | | | L | | _ | | | | | | | | | | INITIAL REORDER | | 1 | | | | | | | + | | | | | | | | , | | _ | | | | | | | | | | REORDER INITIAL | | 1 | | | | | | | + | | | | | | | | | | _ | | | | | | | | | | REORDER REORDER | | 1 | | | | | | | + | | | | \dashv | | | | , | | _ | | | | | | | | | | INITIAL INITIAL | | 1 | | | | | | | + | | | | | | | | | | _ | | | | | | | | | | REORDER REORDER | | 1 | | | | | | | + | | | | | | | | | | _ | | | | | | | | | | | FY 06 / 07 BUDGET I | PRO | DUCTION | I SCI | HEDUL | .E | | | tem N
IS/HU | | | | | | | | | | | | | | | Date: | | | Feb | ruary | 2004 | | | | |----------|---------------------|-------------|---------|-------------|-------------|----------------------|-----------------------|-------------|----------------| | | | | | | | | | | | | | Fig | scal Y | ear (| 06 | | | | | | | | | F | iscal | Year | 07 | | | | | 1 | | | | | | S | PROC | ACCEP | BAL | | | | | | _ | | Cal | endar | · Yea | r 06 | | | | | | | _ | Calen | | | 07 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | K3 | 35601 ANVIS/HUD | ┢ | | | | | | | | | | 2 | FY 02 ⪻ | Α | 3475 | 3475 | 0 | 0 | | | | 1 | FY 03 | Α | 1489 | 1489 | 0 | L | | | 0 | | | | 1 | FY 04 | Α | 655 | 545 | 110 | 55 | 55 | | | | _ | | | | | | | | | | | | | | | | L | | | 0 | | | | 1 | FY 04 | Α | 3162 | 3162 | 0 | | | | | | _ | | | | | | | | | | | | | _ | | L | L | | | 0 | | | | 1 | FY 05 | Α | 565 | 48 | 517 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | | | | | | | | | | | L | | | 0 | | | | | | | | | | | | _ | | _ | _ | _ | | | | | | | | | | | _ | _ | | _ | ┡ | _ | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | | | _ | | _ | ┡ | _ | | | | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | | _ | ┺ | _ | | ┡ | _ | _ | | | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | | _ | ┺ | _ | | ┡ | _ | _ | | | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | | _ | ┺ | _ | | ┡ | _ | _ | | | _ | | | | | | | | | | _ | | | _ | | | | | | | | | | _ | | _ | - | _ | | ┡ | _ | _ | | | | | | | | | | | | | _ | | _ | _ | | | | | | | | | | | | _ | - | | _ | ┡ | - | _ | | | | | | | | | | | | | _ | | _ | _ | | | | | | | | | | | | | _ | | _ | ┡ | - | _ | | | | | | | | | | | | | _ | | _ | - | | | | | | | | | | | | - | - | _ | _ | ┡ | - | _ | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | ┡ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | _ | | | _ | | | ⊢ | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | ⊢ | | | | | _ | | | | | 00.40 | 0740 | 007 | | | | | | | | | | | | | | | | _ | |
\vdash | ┢ | | - | ⊢ | | | | | 10 | otal | | | | 9346 | 8719 | 627 | 102 | 102 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | | | | | | | | ┢ | | | Н | | | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | M | | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | M | | | PR | ODUCT | ION RATES | | | Ml | FR | | | | | | ADN | /INLE | AD T | IME | | | MFR | | | TOTA | L | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 O | ct | At | fter 1 C | ct | Af | fter 1 (| Oct | A | fter 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | | INIT | | | | | 4 | | | 4 | | | 12 | | | 16 | |] | | | | | | | | 1 | ITT , ROANOKE, VA | | 25.00 | | 210.00 | 325.00 | 120 | , | · . | | RDER | | _ | | 1 | | | 1 | | | 9 | | | 10 | | 4 | | | | | | | | 2 | Multiple , Multiple | | 50.00 | | 310.00 | 510.00 | 0 | 2 | 2 | INIT | | | _ | | 4 | | | 4 | | | 12 | | _ | 16 | | 4 | | | | | | | | | | | | | | | | | | | RDER | | _ | | 1 | | | 1 | | | 9 | | | 10 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | - | | | | | | | | | | | | | 4 | | | | | | | | \vdash | | | | | | | | | | | RDER | | - | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | \dashv | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | RDER | | _ | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ŀ | | IAL
RDER | | \dashv | | | | | | | | | | \vdash | | | 1 | | | | | | | | | | | | | | | | | | KEU. | KDEK | | | | | | | | | | | | | | | 1 | | | | | | | Exhibit P-21 Production Schedule | Ext | nibit P-4 | 0, Budg | jet Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |--|---------------|---------|----------|---------|------------|---------------------|-----------|-------------|-------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Army | | | | | | P-1 Item Nor
COI | | OUND EQUIPN | MENT (AZ310 | 00) | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ted Program | Elements: | 63801/B32 | 63801/B33 | i | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 580.2 | 11.8 | 18.9 | 19.3 | 16.5 | 21.9 | 35.4 | 47.2 | 51.2 | 47.5 | | 849.8 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 580.2 | 11.8 | 18.9 | 19.3 | 16.5 | 21.9 | 35.4 | 47.2 | 51.2 | 47.5 | | 849.8 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 580.2 | 11.8 | 18.9 | 19.3 | 16.5 | 21.9 | 35.4 | 47.2 | 51.2 | 47.5 | | 849.8 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **Description:**Program provides for Aviation Ground Support Equipment such as test sets, calibration kits, ground power units, hydraulic test stands, and tool shop sets. These systems support the Current to Future transition path of the Transformation Campaign Plan (TCP). | Ext | nibit P-4 | 0, Budç | jet Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |--|---------------|---------|----------|---------|---|---------------------|-----------|-----------|-------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Army | | | | | | P-1 Item Nor
AVI | | UND SUPPO | RT EQUIPME | ENT (AZ3520 |)) | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | 63801/B32 | 2 63801/B33 | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 233.5 | 11.8 | 18.9 | 19.3 | 19.3 16.5 21.9 35.4 47.2 51.2 47.5 50 | | | | | | | 503.1 | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 233.5 | 11.8 | 18.9 | 19.3 | 16.5 | 21.9 | 35.4 | 47.2 | 51.2 | 47.5 | | 503.1 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 233.5 | 11.8 | 18.9 | 19.3 | 16.5 | 21.9 | 35.4 | 47.2 | 51.2 | 47.5 | | 503.1 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Aviation Ground Support Equipment (AGSE) is transitioning away from the role of Sustainment to one of Total Life Cycle Management. AGSE will develop, acquire, field, and sustain aviation equipment within cost, schedule, and performance parameters, allowing the Joint Warfighter to carry out peacetime and wartime missions. Systems managed by AGSE through its Life Cycle include Aviation Logistic Automation Program (ALAP), Aviation Vibration Analyzer (AVA), AVA II, Aviation Intermediate Maintenance (AVIM) Shop Sets, Battle Damage Assessment and Repair (BDAR) System, Aircraft Cleaning and Deicing System (ACDS), Aviation Ground Power Unit (AGPU), Shop Equipment Contact Maintenance (SECM), Unit Maintenance Aerial Recovery Kit (UMARK), Digital Aircraft Weight Scales (DAWS), and Generic Aircraft Nitrogen Generator (GANG). These products provide the finest materiel and support solutions to Army Aviation. These systems support the Current to Future transition path of the Transformation Campaign Plan (TCP). ### Justification: FY05 procures ground support equipment which will support and sustain the operational readiness of all Army aviation field units which are operating AH-64, UH-60, CH-47, OH-58D and other Army aircraft. Aviation Ground Support Equipment (AGSE) also provides a means to correct safety-of-flight discrepancies which endanger both life and property. The Battle Damage Assessment Repair (BDAR) system will provide aviation maintenance organizations an expeditious means for combat damage assessment, deferment, and/or rapid repair for all Army helicopters. AVIM Shop Set complexes provide a transportable aviation intermediate and limited depot level maintenance capability in force projection or contingency operations. International Standardized Organization (ISO), one-sided expandable shelters, contain AVIM Shop Set tool loads and provide the capability of maritime shipboard movement through commercial ports. These ISO containers are compatible with military/commercial roll-on/roll-off ships and military/commercial ground transportation. The Aviation Vibration Analyzer (AVA) system will provide off-aircraft capability to track and smooth rotor systems thereby reducing the associated damage to airframe and components caused by excessive vibration. AVA enhancement will increase capabilities and incorporate industry standard automation features which impact aviation safety, increase readiness, and reduce operations and maintenance (O&M) costs. The Aircraft Cleaning and Deicing System (ACDS) will dispense and reclaim premixed cleaners, deicers and water through a nozzle and wand assembly at appropriate temperatures and pressures. Aviation Ground Power Units (AGPUs) will be capable of meeting Army helicopter servicing requirements into the next decade. The AGPU Modification kits being procured will meet the significantly increased requirement for 400 hertz (Hz) electrical servicing of the Apache Longbow (AH-64D). | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/I
Aircraft Procu
Support equip | rement, Army | / 4 / | | | tem Nomenclature
GROUND SUPPOR | e:
RT EQUIPMENT (A | Z3520) | Weapon System | Гуре: | Date:
Februa | nry 2004 | |--|----|--|--------------|----------|----------------------------|-------|-----------------------------------|-----------------------|--------|---------------|-------------|-----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Nondestructive Test Equipment (NDTE)
Hardware (NDTE) | | | | | 1575 | 70 | 23 | 1400 | 50 | 28 | | | | | Subtotal | | | | | 1575 | | | 1400 | | | | | | | Flexible Engine Diagnostic System (FEDS) Provisioning | | | | | 270 | | | | | | | | | | Subtotal | | | | | 270 | | | | | | | | | | Shop Equipment Contact Maintenance
(SECM)
Block I Safety Upgrade | | | | | 653 | | | | | | | | | | Hardware (SECM) Block II | | | | | | | | | | | 3540 | 60 | 59 | | Subtotal | | | | | 653 | | | | | | 3540 | | | | Aircraft Vibration Analyzer (AVA)
Hardware (AVA)
Installation(AVA MOD) | | | | | 12 | | | | | | 2160 | 120 | 18 | | ATEC Support | | | | | 12 | | | | | | 338 | | | | Subtotal | | | | | 12 | | | | | | 2498 | | | | Aviation Ground Power Unit (AGPU)
Hardware AGPU MOD | | | | | 3242 | 65 | 50 | | | | 1300 | 10 | 130 | | Subtotal | | | | | 3242 | | | | | | 1300 | | | | AVIM Shop Sets Hardware (AVIM Shop Sets) Shelter Refurbishment Termination Costs -Rock Island Arsenal Facilitization - PIF | | | | | 1329
1521
799
252 | 1 | 1329 | 2736
381 | 2 | 1368 | 2818
293 | 2 | 1409 | | Technical Support | | | | | 208 | | | 2117 | | | 3111 | | | | Subtotal | | | | | 4109 | | | 3117 | | | 3111 | | | | Unit Maintenance Aerial Recovery Kit | Exhibit P-5,
Weapon
ACFT Cost Analysis | | Appropriation/F
Aircraft Procu
Support equip | rement, Army | /4/ | | | tem Nomenclature
I GROUND SUPPOF | | Z3520) | Weapon System | Гуре: | Date:
Februa | ary 2004 | |--|----|--|--------------|----------|------------|-------|-------------------------------------|-------------|--------|---------------|-----------|-----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | (UMARK)
Hardware w/crossbar (UMARK) | | | | | 2234 | 51 | 44 | 2342 | 51 | | | | | | Hardware w/o crossbar (UMARK)
Fielding | | | | | 1494
68 | 37 | 40 | 1567 | 37 | 42 | | | | | Subtotal | | | | | 3796 | | | 3909 | | | | | | | Battle Damage Assessment Repair Kit
(BDAR) | | | | | | | | | | | | | | | BDAR Hardware Pre-Production (OEF/OIF) BDAR Hardware Block I | | | | | 1202 | 13 | 92 | 1430 | 13 | 110 | 2373 | 21 | 113 | | Subtotal | | | | | 1202 | | | 1430 | 13 | 110 | 2373 | | 113 | | Aircraft Cleaning and Deicing System | | | | | | | | | | | | | | | (ACDS) | | | | | | | | 2200 | 26 | 120 | 6500 | 50 | 120 | | Hardware (ACDS) Nonrecurring Engineering | | | | | | | | 3380
293 | 26 | 130 | 6500 | 50 | 130 | | Technical Manuals/Services ATEC Support | | | | | | | | 121
202 | | | | | | | Subtotal | | | | | | | | 3996 | | | 6500 | | | | HELO Maintenance Work Platform System | | | | | 1500 | 1 | 1500 | | | | | | | | Hardware (HELO-MWPS) | | | | | 1500 | 1 | 1500 | | | | | | | | Subtotal | | | | | 1500 | | | | | | | | | | Program Management Support | | | | | 2898 | | | 2622 | | | 2611 | | | | Subtotal | | | | | 2898 | | | 2622 | | | 2611 | Total | | | | | 19257 | | | 16474 | | | 21933 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | ebruary 20 |)04 | |---|---|--------------------------------|-------------------------|-------------------------|-----------------------------|----------------|-----------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 4 / Support equipment and facilities | | Weapon Syster | m Type: | | P-1 Line Ite
aviation gr | | lature:
RT EQUIPMENT (AZ | 3520) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Nondestructive Test Equipment (NDTE) Hardware (NDTE) FY 2003 FY 2004 Hardware (SECM) Block II FY 2005 | Prototype Integration Facility
Redstone Arsenal, AL
TBS | C/FP
C/FP
C/FP | AMCOM
AMCOM
AMCOM | APR03
APR04
APR05 | AUG03
OCT04
JAN06 | 70
50
60 | 23
28
59 | YES
YES
NO | APR04 | | | Aircraft Vibration Analyzer (AVA) Hardware (AVA) FY 2005 Aviation Ground Power Unit (AGPU) Hardware AGPU MOD | TBS | C/FP | AMCOM | FEB05 | FEB06 | 120 | 18 | YES | AFRU4 | | | FY 2003 FY 2005 AVIM Shop Sets | Savannah, GA | MIPR
MIPR | AMCOM
AMCOM | JAN03
DEC04 | MAY03
MAY05 | 65
10 | 50
130 | YES
N0 | AUG04 | | | Hardware (AVIM Shop Sets) | | | | | | | | | | | | REMARKS: | | | | | | | | | | | | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 4 / Support equipment and fa | acilities | Weapon Syste | ет Туре: | | | em Nomeno | elature:
RT EQUIPMENT (A | AZ3520) | | | |---|--|--------------------------------|-----------------|------------|---------------------------|-------------|-----------------------------|------------------------|------------------------|-----------------| | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | FY 2002 | Rock Island Arsenal
Rock Island, IL | MIPR | AMCOM | MAR02 | MAR03 | 4 | 1108 | YES | | | | FY 2003 | Prototype Integration Facility Redstone Arsenal, AL | C/FP | AMCOM | JAN04 | MAY04 | 1 | 1329 | YES | | | | FY 2004 | Prototype Integration Facility
Redstone Arsenal, AL | C/FP | AMCOM | JAN04 | MAY04 | 2 | 1368 | YES | | | | FY 2005 | Prototype Integration Facility
Redstone Arsenal, AL | C/FP | AMCOM | JAN05 | MAY05 | 2 | 1409 | YES | | | | Unit Maintenance Aerial Recovery Kit | | | | | | | | | | | | (UMARK) | | | | | | | | | | | | Hardware w/crossbar (UMARK) | | | | | | | | | | | | FY 2002 | KAMAN Aerospace Corp
Bloomfield, CT | SS/FP | AMCOM | MAY02 | MAY03 | 44 | 42 | YES | | | | FY 2003 | KAMAN Aerospace Corp
Bloomfield, CT | SS/FP-O | AMCOM | JAN03 | JAN04 | 51 | 44 | YES | | | | FY 2004 | KAMAN Aerospace Corp
Bloomfield, CT | SS/FP-O | AMCOM | JAN04 | JAN05 | 51 | 46 | YES | | | | Hardware w/o crossbar (UMARK) | | | | | | | | | | | | FY 2002 | KAMAN Aerospace Corp
Bloomfield, CT | SS/FP | AMCOM | MAY02 | MAY03 | 20 | 29 | YES | | | | FY 2003 | KAMAN Aerospace Corp
Bloomfield, CT | SS/FP-O | AMCOM | JAN03 | JAN04 | 37 | 40 | YES | | | | FY 2004 | KAMAN Aerospace Corp
Bloomfield, CT | SS/FP-O | AMCOM | JAN04 | JAN05 | 37 | 42 | YES | | | | Battle Damage Assessment Repair Kit | | | | | | | | | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date: | ebruary 20 | 004 | |--|---|--------------------------------|----------------------------------|-----------------------------------|-------------------------------------|----------------------------|-----------------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 4 / Support equipment and facilities | | Weapon Syster | n Type: | | P-1 Line Ite
aviation gr | | lature:
RT EQUIPMENT (AZ | Z3520) | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | (BDAR) BDAR Hardware Pre-Production (OEF/OIF) FY 2003 BDAR Hardware Block I FY 2004 FY 2005 Aircraft Cleaning and Deicing System (ACDS) Hardware (ACDS) FY 2004 FY 2005 HELO Maintenance Work Platform System Hardware (HELO-MWPS) FY 2003 | Redstone Arsenal, AL Prototype Integration Facility Redstone Arsenal, AL | MIPR MIPR C/FP C/FP-O | AMCOM AMCOM AMCOM AMCOM AMCOM | MAR03 APR04 DEC04 MAY04 JAN05 | APR03 OCT04 MAR05 NOV04 AUG05 JUL05 | 13
13
21
26
50 | 110
113 | YES YES YES YES NO | JUN04 | | | REMARKS: | | | | | | | | | | | | Ex | hibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|-----------|--------------|---------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Arm | | | | | | P-1 Item Nor
AIR | | GRATED SY | STEMS (AZ3 | 110) | | | | Program Elements for | Code B Items: | | | Code: | Other Rela | ted Program | Elements: | RDTE 643 | 801 (DB45) a | ınd 654801 (l | DC45) | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 87.4 | 10.5 | 16.7 | 15.0 | 32.8 | 28.6 | 29.5 | 34.1 | 41.3 | 38.2 | | 334.0 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 87.4 | 10.5 | 16.7 | 15.0 | 32.8 | 28.6 | 29.5 | 34.1 | 41.3 | 38.2 | | 334.0 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 87.4 | 10.5 | 16.7 | 15.0 | 32.8 | 28.6 | 29.5 | 34.1 | 41.3 | 38.2 | | 334.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The programs in Air Warrior provide improved aircrew safety, survivability and human performance that amplify the warfighting effectiveness of the Army Transformation aircraft, including the RAH-66 Comanche, AH-64A/D Apache, UH/HH-60L/M Blackhawk, OH-58D Kiowa Warrior, and CH-47D/F Chinook helicopters and Special Operations Aircraft. These include programs that improve the performance and safety of Army and Joint service aircrews in-flight on wartime and training missions throughout the flight profile, during an aircraft crash sequence and during the post-crash survival period prior to rescue. Air Warrior programs include the HGU-56/P Helmet, the Air Warrior system, Laser Eye Protective devices, and the Cockpit Air Bag System (CABS). Air Warrior provides a system level approach to Aviation Life Support Equipment including the flight helmet, laser eye protection, and survival gear to be used in an escape
and evade scenario. The Air Warrior system level approach to Aviation Life Support Equipment also includes microclimate cooling, sound attenuation devices, overwater equipment, night vision devices, extraction capability, chemical and biological protection, and the flight duty uniform. Air Warrior also includes the integration efforts on the RAH-66 Comanche, AH-64A/D Apache, UH/HH-60L/M Blackhawk, OH-58D Kiowa Warrior, and CH-47D/F Chinook helicopters and Special Operations Aircraft. Block 1 Air Warrior ensembles will be procured to integrate aircrew equipment for maximum aircrew effectiveness by providing increased mission performance and safety, reduction of equipment weight and bulk, and increased tailorability ospecific missions, threats, and the various aircraft platforms operated. Air Warrior will enable the Army Aviation Warfighter to meet the approved Operational Requirements Document Key Performance Parameter mission length of 5.3 hours, as opposed to the 1.6 hours of mission capability that exists today with aviators in full chemical/biological protective gear. The results of future development efforts ### Justification: FY05 procures the Air Warrior basic ensemble, aircraft platform installation and A and B kit production. | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/F
Aircraft Procu
Support equip | rement, Army | /4/ | | | tem Nomenclature
INTEGRATED SYS | | | Weapon System | Гуре: | Date:
Februa | ary 2004 | |--|----|--|--------------|----------|---|-------------------|------------------------------------|---|---------------------|---------------|---|-----------------|--------------------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | Hardware Aircrew Integrated Helmet System-ARNGHGU-56/P HelmetsHGU-56/P Communication Ear PlugsHGU-56/P Maxillofacial ShieldsIHADSS Helmets - | | | | | | | | | | | | | | | Air Warrior Block 1 Ensembles
Air Warrior A Kits & Install
Air Warrior MCS (B Kits) | | | | | 1163
2113
2864 | 139
122
231 | 8.4
17.3
12.4 | | 1590
235
1141 | 21.0 | 7129
5605
6851 | 295 | 4.6
19.0
8.4 | | Cockpit Air Bags (CABS) System & InstallCABS A KitsCABS B KitsCABS Installs - | | | | | 342
764
520 | 100
27 | 3.4
28.3 | 304
566
530 | 95
20 | | | | | | Total Hardware Costs | | | | | 7766 | | | 20324 | | | 19585 | | | | Other Costs Retinal Scanning Display FBCB2 Demo Manuals New Equipment Training Initial Spares & Repair Parts Support Equipment Systems Test and Evaluation Total Other Costs Nonrecurring Costs Nonrecurring Engineering | | | | | 130
122
95
634
259
1240 | | | 250
735
463
353
488
2289 | | | 117
1082
378
276
150
2003 | | | | Total Nonrecurring Costs Air Warrior ECP Systems Integration Engineering Project Management Admin | | | | | 304
604
3200
1842 | | | 615
3254
2619 | | | 200
3300
2574 | | | | Total ECP, Sys Int, & Admin Costs | | | | | 5646 | | | 6488 | | | 6074 | | | | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/E
Aircraft Procu
Support equip | rement, Army | /4/ | | | tem Nomenclature
INTEGRATED SYS | | | Weapon System | Гуре: | Date:
Februa | ary 2004 | |---|----|--|--------------|----------|-----------|-------|------------------------------------|-------------|-------|---------------|-----------|-----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | \$000 | Units | \$000 | | Support Costs Fielding Contract Logistics Support Other Helibasket Technology | | | | | | | | 947
2800 | | | 947 | | | | Total | | | | | 14956 | | | 32848 | | | 28609 | | | | Exhibit P-5a, Budget Procuremen | tristory and ranning | W C | T. | | D 1 I . I | N. | 1 . | Г | ebruary 20 | <i>J</i> 04 | |---|-------------------------------------|--------------------------------|-----------------------|------------|---------------------------|--------------------------|---------------------------|------------------------|------------------------|-----------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 4 / Support equipment and facili | ities | Weapon Syste | m Type: | | | em Nomeno
regrated sy | Hature:
STEMS (AZ3110) | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | HGU-56/P Helmets | | | | | | | | | | | | FY 2002 | DLA
Fort Belvoir, VA | Reqn | DLA, Fort Belvoir, VA | Apr 02 | May 03 | 977 | 0.9 | Yes | | | | HGU-56/P Communication Ear Plugs | | | | | | | | | | | | FY 2002 | DLA
Fort Belvoir, VA | Reqn | DLA, Fort Belvoir, VA | Sep 02 | Jan 03 | 984 | 0.2 | Yes | | | | HGU-56/P Maxillofacial Shields | | | | | | | | | | | | FY 2002 | Gentex
Carbondale, PA | SS/FP | Redstone Arsenal, AL | Sep 02 | Jan 03 | 2203 | 0.1 | Yes | | Jun 02 | | IHADSS Helmets | | | | | | | | | | | | FY 2002 | EFW Incorporated Fort Worth, TX | SS/FFP | Rock Island, IL | Oct 02 | Nov 03 | 108 | 19.9 | Yes | | | | Air Warrior Block 1 Ensembles | | | | | | | | | | | | FY 2003 | Simula, Inc.
Phoenix, AZ | C/FFP | Redstone Arsenal, AL | Aug 03 | Apr 04 | 139 | 8.4 | Yes | | Feb 0 | | FY 2004 | Simula, Inc.
Phoenix, AZ | C/FFP | Redstone Arsenal, AL | Jan 04 | Apr 04 | 1590 | 3.2 | Yes | | Feb 0 | | FY 2005 | Simula, Inc.
Phoenix, AZ | C/FFP | Redstone Arsenal, AL | Jan 05 | Apr 05 | 1560 | 4.6 | Yes | | Feb 0 | | Air Warrior A Kits & Install | | | | | | | | | | | | FY 2003 | Westwind Corporation Huntsville, AL | C/FFP | Rock Island, IL | Feb 03 | Oct 03 | 122 | 17.3 | Yes | | Dec 0 | | FY 2004 | Westwind Corporation Huntsville, AL | C/FFP | Rock Island, IL | Dec 03 | May 04 | 235 | 21.0 | Yes | | Dec 0 | ı | | Exhibit P-5a, Budget Procur | ement History and Planning | | | | | | | F | ebruary 2 | 004 | |---|---|--------------------------------|----------------------|------------|---------------------------|-------------|----------------------------|------------------------|------------------------|----------------| | ppropriation/Budget Activity/Serial No:
.ircraft Procurement, Army / 4 / Support equipment a | and facilities | Weapon Syste | em Type: | | | em Nomeno | elature:
STEMS (AZ3110) | | | | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Is
Date | | FY 2005 | Westwind Corporation
Huntsville, AL | C/FFP | Rock Island, IL | Dec 04 | Apr 05 | 295 | 19.0 | Yes | | Dec | | Air Warrior MCS (B Kits) | , i | | | | | | | | | | | FY 2003 | Carleton Technologies, Inc.
Orchard Park, NY | C/FFP | Redstone Arsenal, AL | Feb 03 | Oct 03 | 231 | 12.4 | Yes | | Aug | | FY 2004 | Carleton Technologies, Inc.
Orchard Park, NY | C/FFP | Redstone Arsenal, AL | Dec 03 | Apr 04 | 1141 | 7.8 | Yes | | Aug | | FY 2005 | Carleton Technologies, Inc.
Orchard Park, NY | C/FFP | Redstone Arsenal, AL | Dec 04 | Apr 05 | 816 | 8.4 | Yes | | Aug | | CABS A Kits | | | | | | | | | | | | FY 2003 | Westwind Corporation
Huntsville, AL | C/FFP | Rock Island, IL | Mar 03 | Nov 03 | 100 | 3.4 | Yes | | | | FY 2004 | Westwind Corporation Huntsville, AL | C/FFP | Rock Island, IL | Dec 03 | Aug 04 | 95 | 3.2 | Yes | | | | CABS B Kits | | | | | | | | | | | | FY 2003 | Simula, Inc.
Phoenix, AZ | SS/FFP | Redstone Arsenal, AL | Apr 03 | Mar 04 | 27 | 28.3 | Yes | | | | FY 2004 | Simula, Inc.
Phoenix, AZ | SS/FFP | Redstone Arsenal, AL | Jan 04 | Jan 05 | 20 | 28.3 | Yes | 1 | | | FY 03 / 04 BUDGET | PRO | DUCTION | N SC | HEDUL | .E | | | Item N
CREV | | | | SYS | TEM | S (AZ | 23110 |) | | | | | | | Date: | | | Febi | uary 2 | 2004 | | | | |------|--|-------------|---------|------------------|----------------------|-------------------------------|------------------------------|-------------|----------------|------------------| | | | | | | | | | | | | | Fis | scal Y | 'ear (|)3 | | | | | | | | | F | iscal | Year | 04 | | | | | | | | | | | G. | DD O.C. |
A CCEP | DAI | | | | | | | | Cale | ndar | Year | r 03 | | | | | | | | Calen | dar Y | 'ear 0 | 4 | | | Ļ | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Units | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | Air | Warrior Block 1 Ensembles | | | | | | | | | | | | \dashv | | \dashv | - | | | | | | | | | H | | | | | | | | | | | 6 | FY 03 | Α | 139 | 0 | 139 | | | | | | | | | | | Α | | | | | | | | 139 | | | | | | | | | | 6 | FY 04 | Α | 1590 | 0 | 1590 | | | | | | | | | | | | | | | | Δ | | | 224 | 300 | 300 | 300 | 300 | 166 | | | | | 6 | FY 05 | Α | 1560 | 0 | 1560 | | | | | | \neg | | | | | | | | | | Ť | | | | 500 | 500 | 500 | 500 | 100 | 156 | | Air | Warrior A Kits & Install | 100 | | | | 11 | FY 03 | Α | 122 | 0 | 122 | _ | | | | Α | _ | | | _ | | | | 12 | 12 | 18 | 20 | 20 | 16 | 13 | 11 | | | | | | | | | 11 | FY 04 | Α | 235 | 0 | | | ш | | Щ | | _ | | | | | | | | | A | | | | | 16 | 20 | 20 | 20 | 20 | 13 | | | | 11 | FY 05 | Α | 295 | 0 | 295 | _ | Ш | | Щ | | _ | | | | | | | | | | | | | _ | | | | | | 29 | | Air | Warrior MCS (B Kits) | 10 | EV 00 | | 004 | | 004 | | | | Ш | _ | - | | _ | _ | | | | | | | | | H | | | | | | | | | | | _ | FY 03 | A | 231 | 0 | | _ | | | \vdash | A | - | - | _ | | | | | 55 | 80 | 96 | | | - | - | | | | | | | | | | 12
12 | FY 04 | A
A | 1141
816 | 0 | 1141
816 | _ | | | | | _ | | | | | | | | | A | _ | | | 95 | 95 | 95 | 95 | 95 | 95 | 57 | | - | A DO A Will | 12 | FY 05 | А | 816 | U | 816 | _ | Н | | \vdash | _ | \dashv | | _ | | | | | | | | _ | | - | | | | | | | 81 | | C | ABS A Kits | - 44 | EV 00 | | 400 | 0 | 400 | ⊢ | | | \vdash | | - | | _ | | | | | | | | _ | | - | _ | | | | | | | | | | | | A | 100 | 0 | | ⊢ | | | | | Α | | _ | | | | | | 100 | | _ | | - | | | | | | | | | | LDG D YV | 11 | FY 04 | Α | 95 | 0 | 95 | - | | | | | - | | | | | | | | | A | H | | - | - | | | | 95 | | | | C | ABS B Kits | _ | E) / 00 | | 07 | | 0= | \vdash | | | | | _ | | | | | | | | | | _ | | | | | | | | | | | | | 6 | FY 03 | A | 27 | 0 | | _ | | | | | _ | A | | _ | | | | | | | _ | | 27 | | | | | | | | | | | 6 | FY 04 | Α | 20 | 0 | 20 | _ | | | | | _ | | | | | | | | | | Α | | | | | | | | | 2 | | Tota | al | | | | 6371 | | 6371 | | | | | | | | | | | | | 67 | 192 | 114 | 20 | 20 |) 43 | 471 | 422 | 415 | 415 | 510 | 281 | 340 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT: | ION RATES | | | M | IFR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | mber | | | | | Pri | or 1 Oc | ct | Af | iter 1 O | ct | At | fter 1 (| Oct | Α | fter 1 | Oct | J | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 6 | INIT | IAL | | | | 6 | | | 0 | | | 8 | | | 8 | | 1 | | | | | | | | _ | Simula, Inc. , Phoenix, AZ | | 1000.00 | | 4000.00 | 8000.00 | 0 | | U | | RDER | | _ | | 0 | | | 1 | | | 5 | | | 6 | | 1 | | | | | | | | _ | Westwind Corporation , Huntsville, AL | | 200.00 | | 600.00 | 1000.00 | 0 | | 11 | INIT | | | _ | | 5 | | | 0 | | | 8 | | _ | 8 | | 1 | | | | | | | | 12 | Carleton Technologies, Inc. , Orchard Park, NY | | 350.00 | | 2000.00 | 4000.00 | 0 | _ | | | RDER | | - | | 0 | | | 1 | | | 5 | | | 6 | | 1 | | | | | | | | + | | | | | | | | | 12 | INIT | | | \dashv | | 7 | | | 0 | | | 9 | | _ | 9 | | 1 | | | | | | | | + | | | | | | | | \vdash | | REO | RDER | | \dashv | | U | | | 1 | | | 4 | | - | 3 | | 1 | | | | | | | | ╅ | | | | | | | | | | | RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | ╅ | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | _ | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | FY 05 / 06 BUDGET | PRO | DUCTION | I SC | HEDUL | .E | | | Item N
CREW | | | | SYS | STEM | IS (AZ | Z3110 |)) | | | | | | | Date: | | | Fel | bruar | y 200 | 4 | | | |-----|---|-------------|---------|-------------|--------------|----------------------|-----------------------|-------------|----------------|------------------|---------|-------------------|-------------| | | | | | | | | | | | | | Fi | scal Y | Year (| 05 | | | | | | | | | I | Fiscal | Year | · 06 | | | | | 4 | | | | | | S | PROC | ACCEP | BAL | | | | Ь, | | | | Cal | endaı | · Yea | r 05 | | | | | | | _ | Cale | ndar | Year | 06 | _ | _ | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Units | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
J
J
L | J U | A S
J E
G P | T
E
R | | Aiı | · Warrior Block 1 Ensembles | \vdash | + | t | | + | 十 | + | 十 | | | | | 6 | FY 03 | Α | 139 | 139 | 0 | \mathbf{L} | \perp | | | | | | 6 | FY 04 | Α | 1590 | 1590 | 0 | 6 | FY 05 | Α | 1560 | 0 | 1560 | | | | Α | | | 224 | 295 | 295 | 295 | 295 | 156 | | | | | | | | | | | | | | | Aiı | Warrior A Kits & Install | 11 | FY 03 | Α | 122 | 122 | 11 | FY 04 | Α | 235 | 96 | 139 | 20 | 20 | 20 | 25 | 25 | 29 | 11 | FY 05 | Α | 295 | 0 | 295 | | | Α | | | | 26 | 26 | 26 | 26 | 26 | 25 | 25 | 25 | 25 | 25 | 5 2 | 0 2 | 0 | | | | | | | | Aiı | Warrior MCS (B Kits) | 12 | FY 03 | Α | 231 | 231 | 0 | 12 | FY 04 | Α | 1141 | 570 | 571 | 95 | 95 | 95 | 95 | 95 | 96 | 12 | FY 05 | Α | 816 | 0 | 816 | | | Α | | | | 96 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | | | | | | Т | | | | | | (| CABS A Kits | Т | | | | | | | 11 | FY 03 | Α | 100 | 100 | 0 | Т | Т | Т | | | | | 11 | FY 04 | Α | 95 | 95 | 0 | Т | Т | Т | | | (| CABS B Kits | Т | Т | Т | | | | | 6 | FY 03 | Α | 27 | 27 | 0 | Т | Т | | | | | | 6 | FY 04 | Α | 20 | 0 | 20 | | | | 20 | | | | | | | | | | | | | | | | | | Т | Т | Т | | | | | То | tal | | | | 6371 | 2970 | 3401 | 115 | 115 | 115 | 140 | 120 | 125 | 346 | 411 | 411 | 411 | 411 | 271 | 115 | 115 | 115 | 25 | 5 20 | 0 2 | 0 | | | 工 | \perp | 工 | | | | | | | | | | | О | N | D | J | F | M | A | M | J | J | Α | S | О | N | D | J | F | M | A | M | J | J | A | A S | | | | | | | | | | | С | О | Е | Α | Е | Α | P | Α | U | U | U | Е | С | О | Е | Α | Е | Α | P | Α | U | J U | JU | JΕ | | | | | | | | | | | T | V | С | N | В | R | R | Y | N | L | G | P | T | V | C | N | В | R | R | Y | N | I L | . G | i P | | | M | | | PR | ODUCT: | ION RATES | | | M | FR | | | | | | ADN | ИINLЕ | EAD T | IME | | | MFR | | | TOTA | ΛL | F | REMA | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pr | ior 1 C |)ct | A | fter 1 C |)ct | A: | fter 1 (| Oct | Α | fter 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | | INIT | ΊAL | | | | 6 | | | 0 | | | 8 | | | 8 | | | | | | | | | | 6 | Simula, Inc., Phoenix, AZ | | 1000.00 | | 4000.00 | 8000.00 | 0 | (| 6 | REO | RDER | | | | 0 | | | 1 | | | 5 | | | 6 | | | | | | | | | | 11 | Westwind Corporation , Huntsville, AL | | 200.00 | | 600.00 | 1000.00 | 0 | | 11 | INIT | ΊAL | | | | 5 | | | 0 | | | 8 | | | 8 | | 1 | | | | | | | | 12 | Carleton Technologies, Inc., Orchard Park, NY | | 350.00 | | 2000.00 | 4000.00 | 0 | | | REO | RDER | | | | 0 | | | 1 | | | 5 | | | 6 | | _ | | | | | | | | | | | | | | | | 1 | 12 | INIT | ΊAL | | | | 7 | | | 0 | | | 9 | | | 9 | | 4 | | | | | | | | | | | | | | | | _ | | | RDER | | | | 0 | | | 1 | | | 4 | | | 5 | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | _ | | | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | _ | | | | | | 4 | | | | | | | | | | | | | | | | | | REO | RDER | | | | | | | | | | | | L | | | | | | | | | | | Ext | nibit P-4 | 0, Budç | get Item | ı Justif | ication | Sheet | D | ate: | F | ebruary 200 | 4 | | |--|---------------|---------|----------|----------|------------|---------------------|-----------|------------|-----------------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Army | | |
| | | P-1 Item Nor
AIR | | ONTROL (AA | .0050) | | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | 0604633A | /586 Air Traffi | c Control | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 114.1 | 73.5 | 58.6 | 63.3 | 59.5 | 59.4 | 52.3 | 62.8 | 71.6 | 62.4 | | 677.6 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 114.1 | 73.5 | 58.6 | 63.3 | 59.5 | 59.4 | 52.3 | 62.8 | 71.6 | 62.4 | | 677.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 114.1 | 73.5 | 58.6 | 63.3 | 59.5 | 59.4 | 52.3 | 62.8 | 71.6 | 62.4 | | 677.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Tactical Air Traffic Control (ATC) equipment includes the Air Traffic Navigation Integration and Coordination System (ATNAVICS), and the Tactical Airspace Integration System (TAIS). The ATNAVICS will provide all weather instrument flight capabilities to include enroute, terminal, and radar precision approach and landing services to all Army, Joint, and allied aircraft. The TAIS is a highly mobile, airspace synchronization and deconfliction system providing Army Airspace Command and Control(A2C2) and air traffic services capabilities at Division/Corps/Echelon Above Corps(EAC). TAIS provides ground commanders with automated A2C2 capability to support all Corp/Division/ EAC digitization initiatives into the next century. The ATNAVICS and TAIS serve as effective risk management tools for aviation safety during night, inclement weather, and combat operations. Fixed Base ATC requirements will be met through a vast array of high technology solutions resulting in highly reliable and safe ATC systems. The Joint DoD/Federal Aviation Administration (FAA) program will modernize the National Airspace System (NAS) to include upgrading and automating the complete infrastructure, systematically replacing antiquated analog systems (radars and communications switching system) with the installation of state of the art digital technology. These new systems include the Voice Communication Switching System (VCSS), the Department of Defense (DoD) Advanced Automation System (DAAS), and the Digital Airport Surveillance Radar (DASR). The Fixed Base Precision Approach Radar (FBPAR) which will be the Army's primary ground controlled precision approach capability to recover aircraft to fixed base facilities, ensuring safe landing in adverse weather conditions. These systems support the Current to Future transition path of the Transformation Campaign Plan (TCP). ### Justification: FY 05 procures tactical and fixed base ATC systems and provides funding for flight planning/mission rehearsal and common aviation maintenance management system. Funds for tactical ATC systems will provide for the production of the TAIS and ATNAVICS. This new family of tactical ATC systems will replace previous generation equipment that is obsolete and not economically supportable and ensures Army ATC and airspace management and command and control systems will be capable of supporting the path ahead to the Future Force. Fixed base ATC systems will provide the Army a joint service capability to procure specific fixed base ATC systems required for the joint DoD FAA modernization and upgrade of the NAS. These systems will save significant Operational and Support costs through the replacement of old, obsolete, and antiquated analog radars, switches, and automation systems with new, state of the art, highly reliable ATC systems in towers and approach control facilities. Equipment quantity and configuration will be tailored to meet specific site requirements, which will result in varying unit costs. Funding will also ensure interoperability between the Army and FAA systems. These new fixed base systems will be relatively easy to maintain and will provide commonality for both operational and maintenance training. Commonality and interoperability will ensure jointness among the Services and participating host nations. | Exhibit D 100 Rudget Item Justification Sheet | | | | Date: | |---|--------------|---------------|-----------------------|----------------------------------| | Exhibit P-40C, Budget Item Justification Sheet | | | | February 2004 | | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army /4/Support equipment and facilities | | | P-1 Item Nomenclature | AIR TRAFFIC CONTROL (AA0050) | | Program Elements for Code B Items: | Code: | Other Related | Program Elements: | 0604633A/586 Air Traffic Control | | Flight planning/mission rehearsal and common aviation maintenance man providing flight planning and mission rehearsal tools and software solution | agement syst | | | | | | | | | | | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/E
Aircraft Procus
Support equips | rement, Army | /4/ | | | tem Nomenclature
FIC CONTROL (AA | | | Weapon System | Гуре: | Date:
Febru | ary 2004 | |---|----|--|--------------|----------|---|-------|-------------------------------------|---|--------|---------------|--------------------------------------|----------------|------------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Fixed Base Precision Approach Radar Hardware-Precision Approach Radar Interim Contractor Support (ICS) Engineer, Furnish & Install (EF&I) Fielding | | | | | 9252
150
3899
1266 | 6 | 1542 | 510 | | | 2700
665
689 | | 2700 | | Data | | | | | 72 | | | | | | 50 | | | | Subtotal Costs | | | | | 14639 | | | 510 | | | 4104 | | | | Voice Communication Switching Syst(VCSS) Hardware (VCSS) 2nd Level Eng Spt (FAA) Engineer, Furnish & Install (EF&I) Fielding | | | | | 2147
152
1014
716 | 10 | 215 | 1625
705
418 | 5 | 325 | 80
700
438 | | | | Subtotal Cost | | | | | 4029 | | | 2748 | | | 1218 | | | | DoD Advanced Automation System (DAAS) Hardware (DAAS) Hardware (DAAS) Remote Tower Only Engineer, Furnish & Install (EF&I) Operational Support Facility (OSF) Training | | | | | 1088
1241
1400
275 | 1 | 1088 | 501
175
1414
1102
250 | 1
1 | 501
175 | 1334
1348
3183
978
500 | 6 | 667
225 | | Subtotal Costs | | | | | 4004 | | | 3442 | | | 7343 | | | | Digital Airport Survelliance Radar(DASR) Hardware (DASR) Other Associated Hardware Engineer, Furnish, & Install (EF&I) | | | | | 2652
71
1640 | 1 | 2652 | 2369
448
2445 | 1 | 2369 | 4858
847
2401 | | 2429 | | Subtotal Costs | | | | | 4363 | | | 5262 | | | 8106 | | | | Tactical Airspace Integration Sys (TAIS) Hardware (TAIS) Production Software Support GFE Interim Contractor Support (ICS) Testing Fielding/NET | | | | | 8650
3914
4279
400
71
3555 | 4 | 2163 | 11138
5063
4776
346
200
2214 | 4 | 2785 | 10920
2949
5177
208
1962 | | 2730 | | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/I
Aircraft Procu
Support equip | rement, Army | /4/ | | | tem Nomenclature
FIC CONTROL (AA | | | Weapon System | Гуре: | Date:
Febru | ary 2004 | |---|----|--|--------------|----------|---|-------|-------------------------------------|--|-------|---------------|---|----------------|----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | Subtotal Costs | | | | | 20869 | | | 23737 | | | 21216 | | | | Air Traffic Navigation and Integration Hardware (ATNAVICS) GFE Interim Contract Support (ICS) Fielding Engineering Services Subtotal Costs Flight Planning/Mission Rehearsal FPMR Common Aviation Maintenance Mgmt System CAMMS | | | | | 7548
426
3972
3442
15388 | 3 | 2516 | 15636
1307
150
2445
4281
23819 | 6 | 2606 | 9022
1265
155
1631
1489
13562
1950 | | 3007 | | Total | | | | | 63292 | | | 59518 | | | 59449 | | | | Exhibit P-5a, Budget Procurement Appropriation/Budget Activity/Serial No: | , , | Weapon Syste | em Type: | | P-1 Line It | em Nomenc | lature: | F | ebruary 20 | 004 | |---|---------------------------------|--------------------------------|-----------------|------------|---------------------------|-------------|--------------------|------------------------|------------------------|-----------------| | Aircraft Procurement, Army / 4 / Support equipment and facil | ities | | | | AIR TRAFFI | C CONTROL (| AA0050) | | | | |
WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Iss
Date | | Hardware-Precision Approach Radar | | | | | | | | | | | | FY 2003 | Raytheon
Cambridge, MA | C/FP-O | CECOM | Mar 03 | Jun 04 | 6 | 1542 | Yes | | | | FY 2005 | Raytheon
Cambridge, MA | C/FP-O | CECOM | Mar 05 | Jun 06 | 1 | 2700 | Yes | | | | Hardware (VCSS) | | | | | | | | | | | | FY 2003 | Litton/Denro
Gaithersburg MD | C/FP-O | FAA | Jan 03 | Jul 03 | 10 | 215 | Yes | | | | FY 2004 | Litton/Denro
Gaithersburg MD | C/FP-O | FAA | Jan 04 | Jul 04 | 5 | 325 | Yes | | | | Hardware (DAAS) | | | | | | | | | | | | FY 2003 | Raytheon
Malborough MA | C/FP-O | FAA | May 03 | May 04 | 1 | 1088 | Yes | | | | FY 2004 | Raytheon
Malborough MA | C/FP-O | FAA | Mar 04 | Mar 05 | 1 | 501 | Yes | | | | FY 2005 | Raytheon
Malborough MA | C/FP-O | FAA | Jan 05 | Jan 06 | 2 | 667 | Yes | | | | Hardware (DAAS) Remote Tower Only | | | | | | | | | | | | FY 2004 | Raytheon
Cambridge, MA | C/FP-O | FAA | Mar 04 | Mar 05 | 1 | 175 | Yes | | | | FY 2005 | Raytheon
Cambridge, MA | C/FP-O | FAA | Jan 05 | Jan 06 | 6 | 225 | Yes | | | | Hardware (DASR) | | | | | | | | | | | | FY 2003 | Raytheon
Cambridge, MA | C/FP-O | USAF | Jun 03 | Jun 05 | 1 | 2652 | Yes | Exhibit P-5a, Budget Procurer | ment History and Planning | | | | | | | Date: | ebruary 2 | 004 | |--|---|--------------------------------|-----------------|------------|---------------------------|-------------|--------------------|------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 4 / Support equipment and | facilities | Weapon Syste | ет Туре: | | | em Nomeno | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | FY 2004 | Raytheon
Cambridge, MA | C/FP-O | USAF | Jan 04 | Jan 06 | 1 | 2369 | Yes | | | | FY 2005 | Raytheon
Cambridge, MA | C/FP-O | USAF | Mar 05 | Mar 07 | 2 | 2429 | Yes | | | | Hardware (TAIS) | | | | | | | | | | | | FY 2003 | General Dynamics
Falls Church Virginia | C/FP-O | AMCOM | Dec 02 | Dec 03 | 4 | 2163 | Yes | | | | FY 2004 | General Dynamics
Falls Church Virginia | C/FP-O | AMCOM | Dec 03 | Dec 04 | 4 | 2785 | Yes | | | | FY 2005 | General Dynamics
Falls Church Virginia | C/FP-O | AMCOM | Dec 04 | Dec 05 | 4 | 2730 | Yes | | | | Hardware (ATNAVICS) | | | | | | | | | | | | FY 2003 | Raytheon
Cambridge, MA | C/FP-O | CECOM | Mar 03 | Mar 04 | 3 | 2516 | Yes | | | | FY 2004 | Raytheon
Cambridge, MA | C/FP-O | CECOM | Jan 04 | Jan 05 | 6 | 2606 | Yes | | | | FY 2005 | Raytheon
Cambridge, MA | C/FP-O | CECOM | Mar 05 | Mar 06 | 3 | 3007 | Yes | Ext | nibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | Di | ate: | F | ebruary 200 | 4 | | |--|---------------|---------|----------|---------|------------|---------------------|-----------|---------------|---------|-------------|-------------|------------| | Appropriation/Budget A
Aircraft Procurement, Army | | | | | | P-1 Item Nor
IND | | ACILITIES (AZ | (3300) | | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 177.0 | 1.4 | 0.7 | 0.7 | 1.2 | 1.2 | 1.3 | 2.0 | 2.3 | 2.4 | | 190.2 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 177.0 | 1.4 | 0.7 | 0.7 | 1.2 | 1.2 | 1.3 | 2.0 | 2.3 | 2.4 | | 190.2 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 177.0 | 1.4 | 0.7 | 0.7 | 1.2 | 1.2 | 1.3 | 2.0 | 2.3 | 2.4 | | 190.2 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | This program provides funding to the Army Test and Evaluation Command (ATEC), Developmental Test Command (DTC) to establish, modernize, expand or replace Army-owned industrial facilities used in production testing of Aircraft and Aircraft components. It sustains Army production test capabilities through upgrade and replacement of instrumentation and equipment that is technologically and/or economically obsolete. Modernization of test instrumentation and equipment generally provides increased automation and efficiencies, improved data quality and quantity and cost avoidances to Army Program Managers. This project procures airborne instrumentation and support equipment to collect in-flight compatibility, reliability, and safety measurements of Army aircraft. Programmed funding will be used to upgrade or replace production test instrumentation and equipment at the Aviation Technical Test Center, Fort Rucker, AL and, beginning in FY07, Yuma Proving Ground, Yuma, AZ. This project supports all transition paths of the Army Transformation from the Current to the Future Force. ### Justification: FY05 procures: Upgraded Local Area Network components and interfaces used in handling large volumes of test data (replacement of obsolete servers, storage systems and other LAN equipment used for helicopter test data processing. LAN upgrades will provide increased reliability and decrease downtime due to equipment failure. Software upgrades will enhance security and provide stable, vendor supported platforms for development activities.); state-of-the-art engineering PC based workstations and tools for engineers to use in test data analysis, presentation, and reporting (workstation systems and engineering analysis software provide access to aviation performance and system test data); on-board instrumentation recorder for monitoring high speed digital avionics busses; various types of airborne instrumentation including analog and inertial sensors, Global Positioning System receivers, signal conditioning units, various types of data acquisition equipment and cockpit display components used to obtain aircraft performance data; and upgrades to computer and network capabilities used to reduce and process aircraft test data. This instrumentation is required to ensure complete and accurate test data is collected and safety and environmental hazards are minimized. The majority of the instrumentation being upgraded or replaced is obsolete and has met or exceeded it's economic life. Benefits of this project include increased test efficiencies and decreased costs and risks to Army Program Managers. | Ex | hibit P-40 | 0, Budç | get Item | Justif | ication | Sheet | D | ate: | F | ebruary 200- | 4 | | |---|---------------|---------|----------|---------|------------|---------------------|-----------|-------------|---------|--------------|-------------|------------| | Appropriation/Budget /
Aircraft Procurement, Arn | | | | | | P-1 Item Noi
LAL | | 75 ROCKET (| A50100) | | | | | Program Elements for | Code B Items: | | | Code: | Other Rela | ated Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 51.6 | | 4.9 | 2.6 | 2.5 | 2.4 | 2.5 | 2.5 | 2.5 | 2.5 | | 74.0 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 51.6 | | 4.9 | 2.6 | 2.5 | 2.4 | 2.5 | 2.5 | 2.5 | 2.5 | | 74.0 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 51.6 | | 4.9 | 2.6 | 2.5 | 2.4 | 2.5 | 2.5 | 2.5 | 2.5 | | 74.0 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The M261 19-tube and M260 7-tube rocket launchers are used to fire 2.75 Inch HYDRA 70 rockets from the following platforms: AH-64 Apache, OH-58D Kiowa Warrior, MH-60L Blackhawk, and AH-6J helicopters. The launchers are non-repairable yet durable enough to withstand as many as 32 rocket firings before being discarded. The empty weight of the M260 launcher is approximately 35 pounds, and the empty weight of the M261 launcher is approximately 82 pounds. The launcher permits fuze-timing selection from the cockpit and will launch rockets using either the MK 40 or the MK 66 motors. The 2.75 Launcher supports the Current Force transition path of the Transformation Campaign Plan (TCP). ## Justification: FY05 procures M260 7-tube rocket launchers for AH-64 Apache, OH-58D Kiowa Warrior, MH-60L Blackhawk, and AH-6J helicopters. Procurement replaces launchers expended as a result of annual rocket firings for training and replenishes the limited issuable stockage that has been depleted below levels acceptable to support training and war reserve requirements of Active Army, Special Operations Forces and Reserve Component usage. | Ext | nibit P-4 | 0, Budç | get Item | Justif | ication | Sheet | Da | ate: | F | ebruary 200 | 4 | | |--|---------------|---------|----------|---------|------------|---------------------|-----------|------------|------------|-------------|-------------|------------| | Appropriation/Budget
A
Aircraft Procurement, Army | | | | | | P-1 Item Nor
AIR | | MMUNICATIO | NS (AA0705 |) | | | | Program Elements for 0 | Code B Items: | | | Code: | Other Rela | ited Program | Elements: | | | | | | | | Prior Years | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Complete | Total Prog | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 214.9 | 14.7 | 20.0 | 43.7 | 24.4 | 9.8 | | | | | | 327.6 | | Less PY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Plus CY Adv Proc | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Net Proc (P-1) | 214.9 | 14.7 | 20.0 | 43.7 | 24.4 | 9.8 | | | | | | 327.6 | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 214.9 | 14.7 | 20.0 | 43.7 | 24.4 | 9.8 | | | | | | 327.6 | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | The AN/ARC-220/VRC-100 High Frequency (HF) Radio Program answers Army Aviation's critical long-standing requirement for a Non-Line of Sight (NLOS) communications capability. The HF radio system allows continuous and reliable secure/non-secure communication between Army aircraft flying Nap-of-the-Earth (NOE) maneuvers and at NLOS distances with Aviation Tactical Operations Centers (TOC) and other Army aircraft. The radio incorporates Automatic Link Establishment (ALE) to eliminate manual searches for workable frequencies reducing pilot workload and enhancing communication connectivity. The AN/ARC-220/VRC-100 also provides a frequency hopping capability and is night vision compatible. The AN/ARC-220/VRC-100 provides a position reporting and data capability enhancing situational awareness and command and control. This system supports the Current transition path of the Transformation Campaign Plan (TCP). ## **Justification:** FY05 procures 5 AH-64D A-Kits. Supports Required Operation Capability (ROC) for NOE Communications dated 7 May 1980 and updated in approved Operational Requirement Document for the NOE Communications system dated 26 February 1994. The AN/ARC-220/VRC-100 answers Non-Line-of-Sight communication deficiency for the AH-64A/D aircraft as identified by Task Force Hawk. The AN/ARC-220 supports digitization of the battlefield and enhances Joint Services communications. The AN/ARC-220/VRC-100 communications system supports the five (5) Army modernization objectives: protect and sustain the force, protect the force, win the battlefield information war, conduct precision strikes throughout the battlefield and dominate the maneuver battle. | Exhibit P-5, Weapon
ACFT Cost Analysis | | Appropriation/E
Aircraft Procu
Support equip | rement, Army | /4/ | | | tem Nomenclature
E COMMUNICATIO | | | Weapon System | Гуре: | Date:
Februa | ry 2004 | |--|----|--|--------------|----------|---|-------------------------|------------------------------------|--|-----------|---------------|---|-----------------|-----------| | ACFT | ID | | | | | FY 03 | | | FY 04 | | | FY 05 | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | RECURRING COSTS A. AN/ARC-220 NOE HF Airborne Radio B. AN/VRC-100 Ground Radio C. A-Kits D. A-Kit Installation SUBTOTAL NON-RECURRING COSTS A. A-Kit Intergration B. Other System Test SUBTOTAL SUPPORT COST A. Fielding Support B. Program Management SUBTOTAL | | | | | 9059 1400 19800 4923 35182 4330 33 4363 1984 2186 4170 | 301
32
174
258 | 30
44
114
20 | 18690
2177
20867
1898
1668
3566 | 116
85 | 161 | 2681
4631
7312
1967
490
2457 | 15
174 | 179
27 | | | | | | | | | | | | | | | | | Total | | | | | 43715 | | | 24433 | | | 9769 | | | | Exhibit P-5a, Budget Procurement Hist | ory and Planning | | | | | | | Date:
F | 004 | | | | | |---|-------------------------|--------------------------------|--|------------|---------------------------|-------------|--------------------|------------------------|------------------------|-------------------|--|--|--| | Appropriation/Budget Activity/Serial No:
Aircraft Procurement, Army / 4 / Support equipment and facilities | | Weapon System | Weapon System Type: P-1 Line Item Nomenclature: AIRBORNE COMMUNICATIONS (AA0705) | | | | | | | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award Date | Date of First
Delivery | QTY
Each | Unit Cost
\$000 | Specs
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | | | | B. AN/VRC-100 Ground Radio
FY 2003 | Cedar Rapids, IA | FFP
FFP | CECOM | Nov 03 | Sep 04 | 301 | 30
44 | Yes | | | | | | | REMARKS: | | | | | | | | | | | | | | | | FY 03 / 04 BUDGET | PRO | DUCTIO | N SCI | HEDUL | .E | | | Item N
BORN | | | | ATIO | NS (| AA07 | 05) | | | | | | | | Date: | | | Feb | ruary | 2004 | | | | |----------|--|-------------|--------|-------------|-------------|----------------------|-----------------------|-------------|----------------|-------------|-------------|-------------|-------------|---------------|-----------------|-------------|-------------|-----------------|-------------|-------------|-----------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (| | | | | | | | | | F | | Year | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | | endar | Yea | r 03 | | | | | | | _ | Calen | | | 04 | | | L
A | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | A. | AN/ARC-220 NOE HF Airborne Radio | 1 | FY 03 | Α | 301 | 0 | 301 | | Ш | | \Box | | | | | | | | | | A | | | | | | | | | | 60 | 241 | | В. | AN/VRC-100 Ground Radio | | | | | _ | | | | _ | | _ | _ | | | _ | | | | | | | | | | - | | | ⊢ | | | | | | | 2 | FY 03 | Α | 32 | 0 | 32 | _ | Н | _ | | - | _ | $\overline{}$ | | _ | | | | | A | | | | - | - | | \vdash | ⊢ | | 15 | 17 | | \vdash | | | | | | | | | Н | | | \dashv | - | \dashv | | \dashv | | | | | | | | \vdash | + | \vdash | | \vdash | Н | | | | | \vdash | | | | | | | | \vdash | Н | | | _ | | | | | | | | | | | | | + | + | | \vdash | ⊢ | | | | | | | | | | | | | | | | | \dashv | _ | | | | | | | | | | | + | + | \vdash | | \vdash | ┢ | + | | | | Н | | | | | | | | | Н | | | \dashv | _ | \dashv | | \dashv | | | | | | | | + | | + | | \vdash | ┢ | + | | | | Н | | | | | | | | \vdash | Н | | | \neg | _ | | | | | | | | | | | | + | | | | Н | | | | | Н | | | | | | | | | Н | | | \dashv | | | | | | | | | | | | | | _ | | \vdash | Н | | | | | Н | | | | | | | | | Н | | | \dashv | | | | | | | | | | | | | | | | | Н | | | | | | | | | | | | | | Н | | | \neg | _ | | | | | | | | | | | | | | | | Н | | | | | | | | | | | | | \vdash | Н | \vdash | Н | _ | | | | | | | | | | | | | \vdash | Н | | | \neg | | | | | | | | | | | | | + | | | \vdash | Н | | | | | | | | | | | | | | Н | Н | \neg | | | | | | | | | | | | | | | | | Г | | | | | To | otal | | | | 333 | | 333 | Г | | 75 | 258 | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | M
A
Y | | J
U
L | A
U
G | S
E
P | | | М | | | DD | ODUCT | ON RATES | | |) 4 | FR | | | | - | | | IINLE | | | | | MFR | | | TOTA | | - | EMAF | | | | | | | M
F | | | PK | Оросп | ON KATES | | REACHED | M
Nur | | | | | H | D⊷i | ADM
ior 1 Oc | | | IME
fter 1 C |)et | | MFK
fter 1 (| | | TOTA
After 1 | | | | | ocure | ment | is or | ılv a | | r
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | ivai | 11001 | INIT | IAI. | | | FII | 1 | Ci | Al | 5 | rct | Al | 12 | <i>J</i> C1 | Α | 17 | | | | | | ductio | | | | 1 | Rockwell International , Cedar Rapids, IA | | 300.00 | | 600.00 | 900.00 | 0 | | 1 | | RDER | \dashv | \neg | | 0 | | | 3 | | | 8 | | | 11 | | 1 | | | | | | | | 2 | Rockwell International , Cedars Rapids, IA | | 120.00 | | 180.00 | 240.00 | 0 | | | INIT | | | | | 1 | | | 5 | | | 12 | | | 17 | | 1 | | | | | | | | П | , or | | | | | | | : | 2 | | RDER | \neg | | | 0
 | | 3 | | | 8 | | | 11 | | 1 | | | | | | | | | | | | | | | | | | INIT | REO | RDER | INIT | IAL | REO | RDER | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | _ | _ | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | REO | RDER | FY 05 / 06 BUDGET PRODUCTION SCHEDULE | | | | | | | | | P-1 Item Nomenclature: AIRBORNE COMMUNICATIONS (AA0705) | | | | | | | | | | | | | | Date: February 2004 | | | | | | | | | |----------|--|-------------|--------|------------------|-------------|-------------------------------|-----------------------|-------------|-------------|---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | Fis | scal Y | ear (| 05 | | | | | Fiscal | | | | | | Year | | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 05 | | | | | | | | Calen | _ | _ |)6 | | | L
A | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | QTY
Each | ACCEP
PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | T
E
R | | A. | AN/ARC-220 NOE HF Airborne Radio | _ | | 1 | FY 03 | Α | 301 | 60 | 241 | 60 | 60 | 60 | 61 | | _ | | | | | | | | | | | | | | | | | | | 0 | | В. | AN/VRC-100 Ground Radio | 2 | EV 00 | ۸ | 32 | 15 | 47 | | | | | | _ | | | | | | | | | | | | | - | | | | | | | | H | | | FY 03 | Α | 32 | 15 | 17 | 15 | 2 | | | | \dashv | | | | | | | | | | | | | | | | | | | 0 | | | | + | | | | | | | | | | | _ | Н | | | | | | | | | | | | | \dashv | | | | | | | | | | | | | | | | | | \vdash | | | | | | | | | | | | | | | | \neg | \neg | | | | | | | | | | | | | | | | Г | _ | _ | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | | | _ | | | | | | | | | | | | | | | | _ | L | | _ | | | | | | | | _ | | | _ | | | | | | | | | | | _ | ╄ | _ | | ┡ | L | | ┡ | | | L | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | Ļ | | + | | | 000 | 7.5 | 050 | | | | | | \dashv | 10 | tal | | | | 333 | 75 | 258 | 75 | 62 | 60 | 61 | | \dashv | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCTI | ON RATES | | | Ml | FR | | | | | | ADN | ИINLE | EAD T | IME | | | MFR | | | TOTA | L | R | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 O | ct | A | fter 1 (| Oct | A | fter 1 (| Oct | Α | After 1 | Oct | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | , | | INIT | IAL | | | | 1 | | | 5 | | | 12 | | | 17 | | | | | | | | | | 1 | Rockwell International, Cedar Rapids, IA | | 300.00 | | 600.00 | 900.00 | 0 | , | • | | RDER | | _ | | 0 | | | 3 | | | 8 | | | 11 | | 4 | | | | | | | | 2 | Rockwell International , Cedars Rapids, IA | | 120.00 | | 180.00 | 240.00 | 0 | 2 | 2 | INIT | | | - | | 1 | | | 5 | | | 12 | | | 17 | | 4 | | | | | | | | \vdash | | | | | | | | | | | RDER | | - | | 0 | | | 3 | | | 8 | | | 11 | | - | | | | | | | | \vdash | | | | | | | | | | INIT | IAL
RDER | | \dashv | | | | | | | | | | | | | 1 | | | | | | | | \vdash | | | | | | | | | | INIT | | | _ | | | | | | | | | | | | | 1 | | | | | | | | Н | | | | | | | | | | | RDER | \neg | \dashv | | | | | | | | | | | | | 1 | | | | | | | | П | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | \neg | | | | | | | | | | | | | 1 | | | | | | |